Ancillary Appropriations ## **Department Description** ## **Ancillary Appropriations Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | I | Enacted
FY 2003-2004 | I | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | | |--|---------------------------------------|---------------|----|-------------------------|----|--------------------------|----------|------------------------------|----|-----------------------------|---|-------------| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 116,739 | • | 114,734 | • | 465,108 | Q | 0 | \$ | 0 | \$ | (465,108) | | State General Fund by: | Ф | 110,739 | Ф | 114,734 | Ф | 403,108 | Ф | U | Ф | U | Ф | (403,108) | | Total Interagency Transfers | | 192,316,910 | | 251,851,762 | | 251,851,762 | | 266,094,565 | | 265,557,238 | | 13,705,476 | | Fees and Self-generated Revenues | | 883,543,454 | | 968,480,630 | | 968,729,510 | | 1,088,098,421 | | 1,088,650,554 | | 119,921,044 | | Statutory Dedications | | 39,135,033 | | 89,000,000 | | 89,000,000 | | 89,000,000 | | 89,000,000 | | 0 | | Interim Emergency Board | | 55,135 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 8,279,604 | | 8,264,729 | | 9,347,359 | | 8,283,569 | | 8,335,317 | | (1,012,042) | | Total Means of Financing | \$ | 1,123,446,876 | \$ | 1,317,711,855 | \$ | 1,319,393,739 | \$ | 1,451,476,555 | \$ | 1,451,543,109 | \$ | 132,149,370 | | Expenditures & Request: | Treasury Seed | \$ | 0 | \$ | 1,000,000 | \$ | 1,000,000 | \$ | 1,000,000 | \$ | 1,000,000 | \$ | 0 | | Donald J. Thibodaux Training
Academy | | 11,330,432 | | 12,386,342 | | 13,468,972 | | 12,353,363 | | 12,385,025 | | (1,083,947) | | Jackson Regional Laundry | | 865,464 | | 961,799 | | 961,799 | | 963,526 | | 933,627 | | (28,172) | | Central Regional Laundry | | 599,226 | | 896,054 | | 896,054 | | 736,910 | | 749,316 | | (146,738) | | Office of Group Benefits | | 823,604,907 | | 934,311,612 | | 934,311,612 | | 1,065,059,360 | | 1,065,098,480 | | 130,786,868 | | Office of Risk Management | | 146,257,328 | | 174,740,353 | | 174,740,353 | | 177,154,935 | | 175,382,605 | | 642,252 | | Administrative Services | | 4,616,958 | | 5,816,341 | | 5,816,341 | | 5,916,918 | | 5,764,307 | | (52,034) | | Louisiana Property Assistance | | 4,082,987 | | 3,938,050 | | 3,938,050 | | 4,117,807 | | 4,092,399 | | 154,349 | | Federal Property Assistance | | 1,936,463 | | 1,791,859 | | 1,791,859 | | 1,815,319 | | 2,965,341 | | 1,173,482 | | Office of Telecommunications
Management | | 54,889,995 | | 62,831,202 | | 62,831,202 | | 63,032,156 | | 64,357,825 | | 1,526,623 | | Administrative Support | | 2,720,850 | | 2,933,287 | | 2,933,287 | | 2,990,223 | | 2,932,414 | | (873) | | Public Safety Services
Cafeteria | | 2,001,801 | | 1,962,347 | | 1,962,347 | | 1,881,210 | | 1,896,850 | | (65,497) | | Prison Enterprises | | 26,737,090 | | 28,072,819 | | 28,072,819 | | 28,348,190 | | 27,920,280 | | (152,539) | | Sabine River Authority | | 3,666,982 | | 5,338,951 | | 5,938,205 | | 5,352,579 | | 5,336,549 | | (601,656) | | Office of Aircraft Services | | 1,025,057 | | 1,730,839 | | 1,730,839 | | 1,754,059 | | 1,728,091 | | (2,748) | | Municipal Facility Revolving
Loan | | 39,111,336 | | 45,000,000 | | 45,000,000 | | 45,000,000 | | 45,000,000 | | 0 | | Safe Drinking Water
Revolving Loan Fund | | 0 | | 34,000,000 | | 34,000,000 | | 34,000,000 | | 34,000,000 | | 0 | ## **Ancillary Appropriations Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Total Expenditures & Request | \$ 1,123,446,876 | \$ 1,317,711,855 | \$ 1,319,393,739 | \$ 1,451,476,555 | \$ 1,451,543,109 | \$ 132,149,370 | | Authorized Full-Time Equiva | lents: | | | | | | | Classified | 961 | 959 | 959 | 959 | 961 | 2 | | Unclassified | 6 | 6 | 6 | 6 | 5 | (1) | | Total FTEs | 967 | 965 | 965 | 965 | 966 | 1 | ## 21-148 — Treasury Seed ## **Agency Description** The mission of this agency is to provide monies to be used by the Treasury to seed state agencies' imprest funds and the Louisiana Equipment and Acquisition Fund. For additional information, see: #### Treasury Seed ## **Treasury Seed Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|----|-------------------------|----|-------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$ 0 | \$ | 6 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | 0 | | 1,000,000 | | 1,000,000 | 1,000,000 | 1,000,000 | 0 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ 0 | \$ | 1,000,000 | \$ | 1,000,000 | \$
1,000,000 | \$
1,000,000 | \$
0 | | Expenditures & Request: | | | | | | | | | | Treasury Seed | \$ 0 | \$ | 5 1,000,000 | \$ | 1,000,000 | \$
1,000,000 | \$
1,000,000 | \$
0 | | Total Expenditures & Request | \$ 0 | \$ | 1,000,000 | \$ | 1,000,000 | \$
1,000,000 | \$
1,000,000 | \$
0 | | | | | | | | | | | | Authorized Full-Time Equiva | | | | | | | | | | Classified | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | 0 |) | 0 | | 0 | 0 | 0 | 0 | 21-148 — Treasury Seed 148_A000 — Treasury Seed ## 148_A000 — Treasury Seed Program Authorization: Legislative appropriation ## **Program Description** The mission of this program is to provide monies to be used by the Treasury to seed state agencies' imprest funds and the Louisiana Equipment and Acquisition Fund. #### **Treasury Seed Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | Enacted FY 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|-----|----------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$ |) 5 | \$ 0 | \$ | 0 | \$
0 | \$
0 | \$
(| | State General Fund by: | | | | | | | | | | Total Interagency Transfers | (|) | 0 | | 0 | 0 | 0 | C | | Fees and Self-generated
Revenues | (|) | 1,000,000 | | 1,000,000 | 1,000,000 | 1,000,000 | C | | Statutory Dedications | (|) | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | (|) | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ |) 5 | \$ 1,000,000 | \$ | 1,000,000 | \$
1,000,000 | \$
1,000,000 | \$
0 | | Expenditures & Request: | | | | | | | | | | Personal Services | \$ |) 5 | \$ 0 | \$ | 0 | \$
0 | \$
0 | \$
C | | Total Operating Expenses | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Professional Services | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Other Charges | (|) | 1,000,000 | | 1,000,000 | 1,000,000 | 1,000,000 | 0 | | Total Acq & Major Repairs | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Unallotted | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ |) 5 | \$ 1,000,000 | \$ | 1,000,000 | \$
1,000,000 | \$
1,000,000 | \$
0 | | Authorized Full-Time Equiva | lents: | | | | | | | | | Classified | |) | 0 | | 0 | 0 | 0 | 0 | | Unclassified | |) | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | |) | 0 | | 0 | 0 | 0 | 0 | 148_A000 — Treasury Seed 21-148 — Treasury Seed ## **Source of Funding** The source of funding for this program is Fees and Self-generated Revenues. ## **Major Changes from Existing Operating Budget** | Genera | al Fund | Т | otal Amount | Table of
Organization | Description | |--------|---------|----|-------------|--------------------------|---| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 1,000,000 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | \$ | 0 | \$ | 1,000,000 | 0 | Recommended FY 2004-2005 | | | _ | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | • | | Φ. | 1 000 000 | | D. T | | \$ | 0 | \$ | 1,000,000 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 1 000 000 | 0 | Grand Total Recommended | | Φ | U | Ф | 1,000,000 | 0 | Granu Total Recommended | #### **Professional Services** | Amount | Description | |--------|---| | | This agency has no funding for Professional Services for Fiscal Year 2004-2005. | ## **Other Charges** | Amount | Description | |-------------|---| | | Other Charges: | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. |
 \$0 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$1,000,000 | Treasury - Seed account | | \$1,000,000 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$1,000,000 | TOTAL INTERAGENCY TRANSFERS | ## **Acquisitions and Major Repairs** | Amount | Description | |--------|-------------| This agency has no funding for acquisitions and major repairs for Fiscal Year 2004-2005. ## 21-790 — Donald J. Thibodaux Training Academy #### **Agency Description** Donald J. Thibodaux Training Academy is an ancillary agency in the Department of Public Safety and Corrections, Public Safety Services, Office of the State Police. The Donald J. Thibodaux Training Academy was instituted to provide a training school for Public Safety and other employees of the state. In addition to the mandated training requirements and to fulfill the requirements of Acts 10 and 19 of 1988, as well as Louisiana Revised Statutes 40:1375, 42:1264, the academy has entered into or is presently developing revenue producing programs on a contractual basis. These programs include: the U.S. Department of State Anti-Terrorist Assistance Program, the Academy Federal Marketing Program initiated to provide facilities and professional instruction for other federal agencies, the Academy General Marketing Program initiated to provide national and international training support for authorized countries and agencies, and the Emergency Response Training Center provides the highest level of training in the handling of hazardous material incidents. The Donald J. Thibodaux Training academy has only one program, Administrative. Therefore the mission and goals of the Donald J. Thibodaux Training academy are the same as those listed for the Administrative Program in the program description that follows. **Donald J. Thibodaux Training Academy Budget Summary** | | Prior Year
Actuals
Y 2002-2003 | I | Enacted
FY 2003-2004 | 1 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |--------------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 793,811 | | 833,821 | | 833,821 | 833,821 | 833,821 | 0 | | Fees and Self-generated
Revenues | 2,257,017 | | 3,287,792 | | 3,287,792 | 3,235,973 | 3,215,887 | (71,905) | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 8,279,604 | | 8,264,729 | | 9,347,359 | 8,283,569 | 8,335,317 | (1,012,042) | | Total Means of Financing | \$
11,330,432 | \$ | 12,386,342 | \$ | 13,468,972 | \$
12,353,363 | \$
12,385,025 | \$
(1,083,947) | | | | | | | | | | | | Expenditures & Request: | Donald J. Thibodaux Training Academy | \$
11,330,432 | \$ | 12,386,342 | \$ | 13,468,972 | \$
12,353,363 | \$
12,385,025 | \$
(1,083,947) | | Total Expenditures & Request | \$
11,330,432 | \$ | 12,386,342 | \$ | 13,468,972 | \$
12,353,363 | \$
12,385,025 | \$
(1,083,947) | ## **Donald J. Thibodaux Training Academy Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |----------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equiv | alents: | | | | | | | Classified | 35 | 35 | 35 | 35 | 35 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTE | s 35 | 35 | 35 | 35 | 35 | 0 | ## 790_1000 — Donald J. Thibodaux Training Academy Program Authorization: R.S. 36:1375; R.S. 42:1264 #### **Program Description** The mission of the Administrative Program is to provide basic and continuing training to State Police and other law enforcement agencies, so that they will be educated, skilled, and highly capable of performing their duties in a professional and appropriate manner. The goals of the Administrative Program are: - I. Employ the latest technology to make universally available current information and training. - II. Provide ongoing skills and career development training so that State Police personnel will be well-trained and able to perform their duties in a professional manner. - III. Become an exemplary program through new initiatives and services. - IV. Provide continuous training and logistical support to the State Police Transportation and Environmental Section (TESS), the U.S. Department of State Anti-Terrorist Assistance Program (ATAP), and the Emergency Response Training Facility at Holden. The Administrative Program consists of the following activities (organizationally expressed as sections): Administrative, Operations, and Applied Technology. - The Administrative Section is responsible for the coordination of the agency's budget, legislative and agency planning, and coordinating all training and logistical needs of Public Safety Services, other state, federal, and local agencies utilizing the Donald J. Thibodaux Training Academy. The Administrative Section supervises physical maintenance of the Donald J. Thibodaux Training Academy, the Walker Shooting Range, and the Emergency Response Training Facility at Holden; coordinates professional services contracts, employee training and development, vendor payments, preparation of fiscal reports, and all purchases for the Donald J. Thibodaux Training Academy. In addition, the Administrative Section maintains all training and re-certification records for the Louisiana State Police that are required by law and other training records from professional training programs outside the Donald J. Thibodaux Training Academy. - The Operations Section is responsible for training needs and requests; training and re-certification for all required topics of the Office of State Police; coordination of instructors, training materials, classrooms, equipment, and all other materials and needs to conduct a State Police Cadet Academy, in-service training, professional development courses, professional training courses, and other specialized training required to enable the Louisiana State Police to accomplish their mission. - The Applied Technology Section supervises, developments, and implements all training, certification and re-certification of state, local, and federal personnel in the use of the Intoxilizer and field sobriety testing. In addition, the Applied Technology Section performs maintenance and certification of intoxilizers throughout the state and maintains records regarding training and certification of personnel and equipment. **Donald J. Thibodaux Training Academy Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | decommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|-----------------------------------|----|-------------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 793,811 | | 833,821 | | 833,821 | 833,821 | 833,821 | 0 | | Fees and Self-generated
Revenues | | 2,257,017 | | 3,287,792 | | 3,287,792 | 3,235,973 | 3,215,887 | (71,905) | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 8,279,604 | | 8,264,729 | | 9,347,359 | 8,283,569 | 8,335,317 | (1,012,042) | | Total Means of Financing | \$ | 11,330,432 | \$ | 12,386,342 | \$ | 13,468,972 | \$
12,353,363 | \$
12,385,025 | \$
(1,083,947) | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 2,030,304 | \$ | 1,923,442 | \$ | 1,853,450 | \$
1,911,368 | \$
1,967,479 | \$
114,029 | | Total Operating Expenses | | 913,484 | | 1,121,666 | | 1,190,417 | 1,209,107 | 1,190,417 | 0 | | Total Professional Services | | 90,682 | | 123,000 | | 123,000 | 123,000 | 123,000 | 0 | | Total Other Charges | | 7,745,265 | | 8,579,989 | | 9,591,480 | 8,611,735 | 8,605,976 | (985,504) | | Total Acq & Major Repairs | | 550,697 | | 638,245 | | 710,625 | 498,153 | 498,153 | (212,472) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 11,330,432 | \$ | 12,386,342 | \$ | 13,468,972 | \$
12,353,363 | \$
12,385,025 | \$
(1,083,947) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 35 | | 35 | | 35 | 35 | 35 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 35 | | 35 | | 35 | 35 | 35 | 0 | #### Source of Funding This program is funded from Interagency Transfers, Fees and Self-generated Revenues and Federal Funds. The Interagency Transfers are derived by charging various agencies (including State Police) for use of the academy. The Fees and Self-generated Revenues are derived by charging the federal government for use of the dormitory and classroom facilities. The Federal Funds are from the United States Department of State for anti-terrorism training. ## **Major Changes from Existing Operating Budget** | Gene | ral Fund | Total Amount | Table of
Organization | Description | |------|----------|------------------
--------------------------|---| | \$ | 0 | \$
1,082,630 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$
13,468,972 | 35 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | 19,883 | 0 | Annualize Classified State Employee Merits | | | 0 | 27,592 | 0 | Classified State Employees Merit Increases | | | 0 | 7,760 | 0 | Civil Service Training Series | | | 0 | 3,338 | 0 | State Employee Retirement Rate Adjustment | | | 0 | 2,894 | 0 | Group Insurance for Retirees | | | 0 | (211) | 0 | Salary Base Adjustment | | | 0 | (28,922) | 0 | Attrition Adjustment | | | 0 | 498,153 | 0 | Acquisitions & Major Repairs | | | 0 | (638,245) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | (1,082,630) | 0 | Non-recurring Carry Forwards | | | 0 | 22,606 | 0 | Risk Management | | | 0 | 987 | 0 | Civil Service Fees | | | 0 | 1,153 | 0 | CPTP Fees | | | | | | Non-Statewide Major Financial Changes: | | | 0 | 116,135 | 0 | Annualization of partially funded positions | | | 0 | (34,440) | 0 | Retirement Funding from Other Line Items | | | | | | | | \$ | 0 | \$
12,385,025 | 35 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$
0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$
12,385,025 | 35 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$
12,385,025 | 35 | Grand Total Recommended | | | | | | | | | | | | | ## **Professional Services** | Amount | Description | |-----------|------------------------------| | \$75,000 | Background checks on cadets | | \$30,000 | Emergency Medical Assistance | | \$18,000 | Weapons instructor | | \$123,000 | TOTAL PROFESSIONAL SERVICES | #### **Other Charges** | Amount | Description | |-------------|--| | | Other Charges: | | \$7,943,530 | Contractual agreement with the U.S. Department of State to provide facilities for training international police officers | | | Cafeteria Fees for meals expense paid to the Public Safety Services Cafeteria for meals provided to students attending programs conducted at the the Donald J. Thibodaux Training Complex. | | \$108,394 | Miscellaneous training equipment (bombs, explosives, etc.) | | \$250,000 | Travel to train Sergeants, Lieutenants, Captains, Majors and Lieutenant Colonels Leadership training currently required by the State Police. | | \$8,301,924 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$2,183 | UPS Fees | | \$152,063 | Risk Management Adjustment | | \$121,087 | Transferred to Public Safety Cafeteria for food and meals | | \$24,723 | Office of Telecommunications Management costs | | \$3,996 | Civil Service/CPTP | | \$304,052 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$8,605,976 | TOTAL OTHER CHARGES | #### **Acquisitions and Major Repairs** | Amount | Description | |-----------|--| | \$291,811 | New and replacement equipment (training vehicles, pick-up truck, exercise equipment, mechanic tools, etc.) | | \$198,342 | Replacement vehicles | | \$490,153 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** ## 1. (KEY) Through the Operations activity, to evaluate all troopers' physical fitness through the wellness program semi-annually. Strategic Link: This objective relates to Strategic Objective II.1: To institute a wellness program with corresponding physical fitness assessments and testing. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|---|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Level of fitness:
Percentage rated Poor
(LAPAS CODE -) | 20% | 28% | 20% | 20% | 20% | 20% | Actual Yearend Performance Fiscal Year 2002-03: Due to the events of September 11, 2001, the wellness program had been cancelled. Training Academy personnel were unable, due to the heightened state of alert, to travel around the state and perform wellness testing. The wellness Program was again restarted during the fourth quarter of FY 2002-03. | K Level of fitness: | 80% | 72% | 80% | 80% | 80% | 80% | |-----------------------|-----|-----|-----|-----|-----|-----| | Percentage rated Fair | | | | | | | | (LAPAS CODE -) | | | | | | | Actual Yearend Performance Fiscal Year 2002-03: Due to the events of September 11, 2001, the wellness program had been cancelled. Training Academy personnel were unable, due to the heightened state of alert, to travel around the state and perform wellness testing. The wellness Program was again restarted during the fourth quarter of FY 2002-03. | K Number of commissioned | 1,032 | 147 | 1,032 | 1,032 | 1,032 | 1,032 | |--------------------------|-------|-----|-------|-------|-------|-------| | personnel tested (LAPAS | | | | | | | | CODE -) | | | | | | | Actual Yearend Performance Fiscal Year 2002-03: Due to the events of September 11, 2001, the wellness program had been cancelled. Training Academy personnel were unable, due to the heightened state of alert, to travel around the state and perform wellness testing. The wellness Program was again restarted during the fourth quarter of FY 2002-03. # 2. (KEY) Through the Anti-Terrorism Assistance Program, to provide logistical and administrative support for anti-terrorism training classes offered to foreign law enforcement officers by the U.S. Department of State, Anti-Terrorism Program. Strategic Link: This objectives completes and exceeds Strategic Objective III.1: To increase training by the International Training Section from 112 weeks per year to 134 weeks per year by June 30, 2001. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | Performance Ind | licator Values | | | |---|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Number of courses hosted
at Donald J. Thibodaux
Training Academy
(LAPAS CODE -) | 50 | 47 | 50 | 50 | 39 | 50 | | The number of courses hosted | and the number of | students trained is co | ontrolled by the U.S. | Department of State | e. | | | K Number of students trained (LAPAS CODE -) | 1,092 | 1,020 | 1,092 | 1,092 | 882 | 1,092 | | The number of courses hosted | and the number of | students trained is co | ontrolled by the U.S. | Department of State | e. | | #### 3. (KEY) To conduct 150 police development courses. Strategic Link: This objective relates to Goal II: To provide ongoing skills and career development training so that State Personnel will be well-trained and a le to perform their duties in a professional manner. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides
information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | | Performance Ind | icator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | (| Number of police
development courses
(LAPAS CODE -) | 150 | 189 | 150 | 150 | 150 | 150 | Actual Yearend Performance Fiscal Year 2002-03: Due to the Academy not having any state police cadet courses during the last three quarters of Fiscal Year 2002-03, the academy staff was able to host and facilitate additional police development courses. ## 21-791 — Jackson Regional Laundry #### **Agency Description** Jackson Regional Laundry provides centralized laundry services for 11 customer agencies: Eastern Louisiana Mental Health System, Villa Feliciana Medical Complex, University Medical Center, Southeast Louisiana State Hospital, Peltier Lawless Developmental Center, Office of Addictive Disorders at Greenwell Springs, Office of Addictive Disorders at Baton Rouge, Louisiana War Veterans Home, Lallie Kemp Hospital, Hammond Developmental Center, and Leonard Chaubert Medical Center. Jackson Regional Laundry is an ancillary agency in the Department of Health and Hospitals. #### **Jackson Regional Laundry Budget Summary** | | | Prior Year
Actuals
/ 2002-2003 | ľ | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|--------------------------------------|----|-------------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 442,125 | | 707,373 | | 707,373 | 692,124 | 670,267 | (37,106) | | Fees and Self-generated
Revenues | | 423,339 | | 254,426 | | 254,426 | 271,402 | 263,360 | 8,934 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 865,464 | \$ | 961,799 | \$ | 961,799 | \$
963,526 | \$
933,627 | \$
(28,172) | | Expenditures & Request: | | | | | | | | | | | Jackson Regional Laundry | \$ | 865,464 | \$ | 961,799 | \$ | 961,799 | \$
963,526 | \$
933,627 | \$
(28,172) | | Total Expenditures & Request | \$ | 865,464 | \$ | 961,799 | \$ | 961,799 | \$
963,526 | \$
933,627 | \$
(28,172) | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 37 | | 37 | | 37 | 37 | 37 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 37 | | 37 | | 37 | 37 | 37 | 0 | ## 791_1000 — Jackson Regional Laundry Program Authorization: R.S. 36:258(C) and R.S. 28:1-723. #### **Program Description** The mission of Jackson Regional Laundry is to process laundry for various state agencies. The goal of Jackson Regional Laundry is to process laundry for participating state agencies in the most cost-efficient manner possible in order to minimize the laundry cost to each agency. Jackson Regional Laundry provides efficient and effective laundry services for Eastern Louisiana Mental Health System, Villa Feliciana Medical Complex, University Medical Center, Southeast Louisiana State Hospital, Office of Addictive Disorders at Greenwell Springs, Office of Addictive Disorders at Baton Rouge, Louisiana War Veterans Home, Lallie Kemp Hospital, Hammond Developmental Center. The laundry charges each institution based on the amount of laundry processed for each, in an amount sufficient to fund the operating costs of the laundry. #### **Jackson Regional Laundry Budget Summary** | | Prior Yea
Actuals
FY 2002-20 | | | Enacted
/ 2003-2004 | F | Existing
Y 2003-2004 | | Continuation
FY 2004-2005 | | ecommended
FY 2004-2005 | | Total
ecommended
Over/Under
EOB | |-------------------------------------|------------------------------------|------|----|------------------------|----|-------------------------|----|------------------------------|----|----------------------------|----|--| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | 442 | ,125 | | 707,373 | | 707,373 | | 692,124 | | 670,267 | | (37,106) | | Fees and Self-generated
Revenues | 423 | ,339 | | 254,426 | | 254,426 | | 271,402 | | 263,360 | | 8,934 | | Statutory Dedications | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ 865 | ,464 | \$ | 961,799 | \$ | 961,799 | \$ | 963,526 | \$ | 933,627 | \$ | (28,172) | | Expenditures & Request: | | | | | | | | | | | | | | Personal Services | \$ 700 | ,486 | \$ | 762,922 | \$ | 762,922 | ¢ | 791,033 | \$ | 770,773 | \$ | 7,851 | | Total Operating Expenses | | ,107 | Þ | 113,859 | Ф | 113,859 | Ф | 115,647 | Ф | 106,008 | Ф | (7,851) | | Total Professional Services | 130 | 0 | | 0 | | 0 | | 0 | | 0 | | (7,831) | | Total Other Charges | 2 | ,357 | | 30,018 | | 30,018 | | 31,582 | | 31,582 | | 1,564 | | Total Acq & Major Repairs | | ,515 | | 55,000 | | 55,000 | | 25,264 | | 25,264 | | (29,736) | | Total Unallotted | O | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | ## **Jackson Regional Laundry Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
Y 2004-2005 | ecommended
FY 2004-2005 | Total
commended
Over/Under
EOB | |------------------------------|---------------------------------------|----|------------------------|----|-------------------------|-----------------------------|----------------------------|---| | Total Expenditures & Request | \$ 865,464 | \$ | 961,799 | \$ | 961,799 | \$
963,526 | \$
933,627 | \$
(28,172) | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | Classified | 37 | | 37 | | 37 | 37 | 37 | 0 | | Unclassified | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | 37 | | 37 | | 37 | 37 | 37 | 0 | ## **Major Changes from Existing Operating Budget** | 8 | 0 | 0
961,799 | 0 | Mid-Year Adjustments (BA-7s): | |----|---|---------------|----|---| | 5 | 0 | \$
961,799 | | | | 5 | 0 | \$
961,799 | | | | | | , , | 37 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | 10,871 | 0 | Annualize Classified State Employee Merits | | | 0 | 16,403 | 0 | Classified State Employees Merit Increases | | | 0 | 7,014 | 0 | State Employee Retirement Rate Adjustment | | | 0 | 837 | 0 | Group Insurance for Active Employees | | | 0 | 84,321 | 0 | Salary Base Adjustment | | | 0 | (111,595) | 0 | Salary Funding from Other Line Items | | | 0 | 25,264 | 0 | Acquisitions & Major Repairs | | | 0 | (55,000) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | 1,613 | 0 | Risk Management | | | 0 | (49) | 0 | UPS Fees | | | | | | Non-Statewide Major Financial Changes: | | | 0 | (837) | 0 | Group Insurance Funding from Other Line Items | | | 0 | (7,014) | 0 | Retirement Funding from Other Line Items | | | | | | | | 5 | 0 | \$
933,627 | 37 | Recommended FY 2004-2005 | | | | | | | | 5 | 0 | \$
0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | 5 | 0 | \$
933,627 | 37 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$
933,627 | 37 | Grand Total Recommended | | | | | | | #### **Professional Services** | Amount | nount Description | | | | | | | |--------|---|--|--|--|--|--|--| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005. | | | | | | | #### **Other Charges** | Amount | Description | |----------|---| | | This program does not have any funding for Other Charges for Fiscal Year 2004-2005. | | | Interagency Transfers: | | \$1,635 | Payments for Uniform Payroll System for payroll processing | | \$14,652 | Payments to the Office of Risk Management | | \$1,744 | Payments for Department of Civil Service and Comprehensive Public Training Program | | \$13,551 | Reimbursement to East Louisiana State Hospital | | \$31,582 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$31,582 | TOTAL OTHER CHARGES | #### **Acquisitions and Major Repairs** | Amount | Description |
----------|---| | \$25,264 | Recommended level of funding for the replacement of obsolete, inoperable, or damaged equipment. | | \$25,264 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** 1. (KEY) Jackson Regional Laundry will provide good, adequate and cost-effective laundry services for state agencies while processing over 2.9 million pounds of laundry. Strategic Link: Implements Goal I, Objective 1 of the revised strategic plan which is identical to this objective. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable #### **Performance Indicators** | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | |--|--|--|---|---------|---------|---------| | K Average cost per pound of
laundry (in cents) (LAPAS
CODE - 8644) | \$ 0.28 | \$ 0.32 | \$ 0.28 | \$ 0.28 | \$ 0.35 | \$ 0.35 | | S Number of customer
agencies (LAPAS CODE -
5907) | 11.00 | 9.00 | 9.00 | 9.00 | 9.00 | 9.00 | | S Pounds of laundry
processed in millions
(LAPAS CODE - 5908) | 3.40 | 2.71 | 2.70 | 2.70 | 2.90 | 2.90 | ## 21-796 — Central Regional Laundry ## **Agency Description** Central Regional Laundry provides laundry service for 4 state agencies: Central Louisiana State Hospital, Huey P. Long Medical Center, Pinecrest Developmental Center, and Red River Substance Abuse Treatment Center. Central Regional Laundry is an ancillary agency in the Department of Health and Hospitals. ## **Central Regional Laundry Budget Summary** | | A | or Year
ctuals
2002-2003 | | | Continuation
FY 2004-2005 | | | | Total
Recommended
Over/Under
EOB | | | |----------------------------------|---------|--------------------------------|----|---------|------------------------------|----|---------|----|---|----|-----------| | Means of Financing: | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$
0 | \$ | 0 | \$ | 0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | | Total Interagency Transfers | | 498,907 | | 786,343 | 786,343 | | 736,910 | | 749,316 | | (37,027) | | Fees and Self-generated Revenues | | 100,319 | | 109,711 | 109,711 | | 0 | | 0 | | (109,711) | | Statutory Dedications | | 0 | | 0 | 0 | | 0 | | 0 | | 0 | | Interim Emergency Board | | 0 | | 0 | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 599,226 | \$ | 896,054 | \$
896,054 | \$ | 736,910 | \$ | 749,316 | \$ | (146,738) | | Expenditures & Request: | | | | | | | | | | | | | Central Regional Laundry | \$ | 599,226 | \$ | 896,054 | \$
896,054 | \$ | 736,910 | \$ | 749,316 | \$ | (146,738) | | Total Expenditures & Request | \$ | 599,226 | \$ | 896,054 | \$
896,054 | \$ | 736,910 | \$ | 749,316 | \$ | (146,738) | | Authorized Full-Time Equiva | lonter | | | | | | | | | | | | Classified | iciits. | 25 | | 25 | 25 | | 25 | | 25 | | 0 | | Unclassified | | 0 | | 0 | 0 | | 0 | | 0 | | 0 | | Total FTEs | | 25 | | 25 | 25 | | 25 | | 25 | | 0 | ## 796_1000 — Central Regional Laundry Program Authorization: R.S. 36:258(C); R.S. 28:1 - 723 #### **Program Description** The mission of Central Regional Laundry is to process laundry for various state agencies. The goal of Central Regional Laundry is to process laundry for participating state agencies in the most cost-effective manner possible in order to minimize laundry cost to each agency. Central Regional Laundry provides efficient and effective laundry services for Central Louisiana State Hospital, Huey P. Long Medical Center, Pinecrest Developmental Center, and Red River Substance Abuse Treatment Center. The laundry charges each institution based on the amount of laundry processed for each, in an amount sufficient to fund the operating costs of the laundry. #### **Central Regional Laundry Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |-------------------------------------|---------------------------------------|---------|-------------------------|---------|------------------------------|---------|------------------------------|---------|-----------------------------|---------|---|-----------| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | | 498,907 | | 786,343 | | 786,343 | | 736,910 | | 749,316 | | (37,027) | | Fees and Self-generated
Revenues | | 100,319 | | 109,711 | | 109,711 | | 0 | | 0 | | (109,711) | | Statutory Dedications | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 599,226 | \$ | 896,054 | \$ | 896,054 | \$ | 736,910 | \$ | 749,316 | \$ | (146,738) | | | | | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$ | 430,749 | \$ | 456,213 | \$ | 456,213 | \$ | 370,100 | \$ | 375,350 | \$ | (80,863) | | Total Operating Expenses | | 156,252 | | 360,265 | | 361,313 | | 302,400 | | 284,713 | | (76,600) | | Total Professional Services | | 0 | | 10,000 | | 10,000 | | 20,314 | | 20,157 | | 10,157 | | Total Other Charges | | 1,363 | | 19,576 | | 18,528 | | 19,096 | | 19,096 | | 568 | | Total Acq & Major Repairs | | 10,862 | | 50,000 | | 50,000 | | 25,000 | | 50,000 | | 0 | | Total Unallotted | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Expenditures & Request | \$ | 599,226 | \$ | 896,054 | \$ | 896,054 | \$ | 736,910 | \$ | 749,316 | \$ | (146,738) | | | | | | | | | | | | | | | ## **Central Regional Laundry Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equival | ents: | | | | | | | Classified | 25 | 25 | 25 | 25 | 25 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 25 | 25 | 25 | 25 | 25 | 0 | ## **Major Changes from Existing Operating Budget** | Gener | ral Fund | Т | otal Amount | Table of
Organization | Description | |-------|----------|----|-------------|--------------------------|---| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 896,054 | 25 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 2,655 | 0 | Annualize Classified State Employee Merits | | | 0 | | 8,670 | 0 | Classified State Employees Merit Increases | | | 0 | | 5,250 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 361 | 0 | Group Insurance for Active Employees | | | 0 | | 6,419 | 0 | Group Insurance for Retirees | | | 0 | | (104,218) | 0 | Salary Base Adjustment | | | 0 | | 25,000 | 0 | Acquisitions & Major Repairs | | | 0 | | (50,000) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | | 586 | 0 | Risk Management | | | 0 | | (18) | 0 | UPS Fees | | | | | | | Non-Statewide Major Financial Changes: | | | 0 | | 25,000 | 0 | Funding requested for new acquisitions which are needed to improve work performance. | | | 0 | | (109,711) | 0 | Reduction in revenue due to the loss of laundry services from Huey P. Long Medical Center | | | 0 | | 55,298 | 0 | Funding for additional supplies and a professional laundry consultant. | | | 0 | | (6,780) | 0 | Group Insurance Funding from Other Line Items | | | 0 | | (5,250) | 0 | Retirement Funding from Other Line Items | | | | | | | | | \$ | 0 | \$ | 749,316 | 25 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 749,316 | 25 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 749,316 | 25 | Grand Total Recommended | | | | | | | | | | | | | | | #### **Professional Services** | Amount | Description | |----------|--| | \$20,157 | Laundry Consultant professional services | | \$20,157 | TOTAL PROFESSIONAL SERVICES | #### **Other Charges** | Amount | Description | | | | | | | | | |------------------------|--|--|--|--|--|--|--|--|--| | | This program does not have any funding for Other Charges for Fiscal Year 2004-2005. | | | | | | | | | | Interagency Transfers: | | | | | | | | | | | \$1,115 | Payment to the Department of Civil Service and Comprehensive Public Training Program | | | | | | | | | | \$885 | Payment to the Uniform Payroll System for payroll processing | | | | | | | | | | \$17,096 | Payment to the Office of Risk Management | | | | | | | | | | \$19,096 | SUB-TOTAL
INTERAGENCY TRANSFERS | | | | | | | | | | \$19,096 | TOTAL OTHER CHARGES | | | | | | | | | #### **Acquisitions and Major Repairs** | A | mount | Description | |---|----------|---| | | \$50,000 | Recommended level of funding for the replacement of obsolete, inoperable, or damaged equipment. | | | \$50,000 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** 1. (KEY) To provide quality and cost-effective laundry services for Central Louisiana State Hospital, Pinecrest Developmental Center, and Red River Treatment Center. Strategic Link: Not Applicable Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Notes: Central Regional Laundry processes laundry for 3 customer agencies; Central Louisiana State Hospital, Pinecrest Developmental Center, and Red River Substance Abuse Treatment Center. This agency no longer processes laundry for Huey P. Long Medical Center. #### **Performance Indicators** | Performance Indicator Values | | | | | | | | | | |---|--|---|---|---|--|---|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | K Average cost per pound of laundry (LAPAS CODE - 8645) | \$ 0.31 | \$ 0.33 | \$ 0.31 | \$ 0.41 | \$ 0.48 | \$ 0.48 | | | | For Actual Yearend Performance, prior year actual cost per pound of laundry was reported incorrectly in LaPas for FY 2002-2003. The correct number should be \$0.3998. | K Pounds of laundry | 1.78 | 1.50 | 1.78 | 1.24 | 1.24 | 1.20 | |-------------------------|------|------|------|------|------|------| | processed (in millions) | | | | | | | | (LAPAS CODE - 5910) | | | | | | | Existing Performance Standard FY 2003-2004 and Performance at Continuation Budget Level Fy 2004-2005, agency pounds of laundry decreased due to the agencies we serve sending less laundry to be processed. Part of this due to the fact that Pinecrest discontinued the use of cloth diapers. Their patient load has also decreased which has contributed significantly to the downward trend. | S Number of customer | 4.00 | 4.00 | 4.00 | 3.00 | 3.00 | 3.00 | |------------------------|------|------|------|------|------|------| | agencies (LAPAS CODE - | | | | | | | | 5909) | | | | | | | For Performance at Continuation Budget Level FY 2004-2005, the agency no longer process laundry for Huey P. Long Medical Center effective July 1, 2003. #### 21-800 — Office of Group Benefits #### **Agency Description** The Office of Group Benefits administers the group health and accident insurance and group life insurance to political subdivision employees, political subdivision retirees, state employees, retired state employees, school board employees, school board retirees, and their dependents. This program came into existence with Act 745 in 1979. The State Employees' Group Benefits agency has only one program, State Group Benefits Program. Therefore, the mission and goals of the State Group Benefits Program are the same as those listed for the State Group Benefits Program in the program description that follows. State Group Benefits Program is an ancillary agency in the Division of Administration. For additional information, see: #### Office of Group Benefits #### Office of Group Benefits Budget Summary | | Prior Year
Actuals
Y 2002-2003 |] | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|--------------------------------------|----|-------------------------|------------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$
0 | \$
0 | \$
0 | \$
(| | State General Fund by: | | | | | | | | | Total Interagency Transfers | 0 | | 0 | 0 | 0 | 0 | (| | Fees and Self-generated Revenues | 823,604,907 | | 934,311,612 | 934,311,612 | 1,065,059,360 | 1,065,098,480 | 130,786,868 | | Statutory Dedications | 0 | | 0 | 0 | 0 | 0 | (| | Interim Emergency Board | 0 | | 0 | 0 | 0 | 0 | (| | Federal Funds | 0 | | 0 | 0 | 0 | 0 | (| | Total Means of Financing | \$
823,604,907 | \$ | 934,311,612 | \$
934,311,612 | \$
1,065,059,360 | \$
1,065,098,480 | \$
130,786,868 | | | | | | | | | | | Expenditures & Request: | | | | | | | | | | | | | | | | | ## Office of Group Benefits Budget Summary | | | Prior Year
Actuals
Y 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |------------------------------|-------|--------------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|--| | State Group Benefits | \$ | 823,604,907 | \$ | 934,311,612 | \$ | 934,311,612 | \$
1,065,059,360 | \$
1,065,098,480 | \$
130,786,868 | | Total Expenditures & Request | \$ | 823,604,907 | \$ | 934,311,612 | \$ | 934,311,612 | \$
1,065,059,360 | \$
1,065,098,480 | \$
130,786,868 | | Authorized Full-Time Equiva | lonts | | | | | | | | | | 1 | ients | | | | | | | | _ | | Classified | | 351 | | 330 | | 330 | 330 | 335 | 5 | | Unclassified | | 4 | | 4 | | 4 | 4 | 4 | 0 | | Total FTEs | | 355 | | 334 | | 334 | 334 | 339 | 5 | ## 800_E000 — State Group Benefits Program Authorization: Act 178 of 2001, Act 150, first Extraordinary Session of 1998, Act 745 of 1979 and Executive Order No. 70, March 3, 1969-Chapter 12 of Title 42 of the Louisiana Revised Statutes of 1950, Section 801 and 883 #### **Program Description** The mission of the Office of Group Benefits Program is to provide cost-effective, high-quality health, life and flexible benefit plans, distinguished by efficient and effective customer service. The goal of the State Group Benefits Program is to develop and explore a multitude of benefit options that will appeal to a diverse workforce. These options will include multi-priced plans, indemnity, and manage care options as well as adding certain core dental and vision options to these plans. The State Group Benefits Program provides the opportunity for eligible individuals to obtain group accident and health benefits and group life insurance geared to the needs of the plan members. The Office of Group Benefits administers this program and provides direction in developing cost containment features in order that an affordable group insurance program may be available to its plan members. #### **State Group Benefits Budget Summary** | | | Prior Year
Actuals
Y 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|----|--------------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | , | | • | | • | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | | 823,604,907 | | 934,311,612 | | 934,311,612 | 1,065,059,360 | 1,065,098,480 | 130,786,868 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 823,604,907 | \$ | 934,311,612 | \$ | 934,311,612 | \$
1,065,059,360 | \$
1,065,098,480 | \$
130,786,868 | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 16,073,720 | \$ | 15,454,202 | \$ | 15,454,202 | \$
16,112,824 | \$
16,138,883 | \$
684,681 | | Total Operating Expenses | | 6,633,537 | | 10,096,997 | | 8,236,313 | 8,422,793 | 8,318,324 | 82,011 | | Total Professional Services | | 3,973,373 | | 10,040,848 | | 10,040,848 | 8,916,000 | 8,916,000 | (1,124,848) | | Total Other Charges | | 793,995,112 | | 896,179,909 | | 897,663,591 | 1,029,626,987 | 1,029,744,517 | 132,080,926 | | Total Acq & Major Repairs | | 2,929,165 | | 2,539,656 | | 2,916,658 | 1,980,756 | 1,980,756 | (935,902) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | ## **State Group Benefits Budget Summary** | | | Prior Year
Actuals
Y 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
TY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |------------------------------|-------|--------------------------------------|----|------------------------|----|--------------------------|------------------------------|-----------------------------
--| | Total Expenditures & Request | \$ | 823,604,907 | \$ | 934,311,612 | \$ | 934,311,612 | \$
1,065,059,360 | \$ 1,065,098,480 | \$
130,786,868 | | | | | | | | | | | | | Authorized Full-Time Equiva | lents | : | | | | | | | | | Classified | | 351 | | 330 | | 330 | 330 | 335 | 5 | | Unclassified | | 4 | | 4 | | 4 | 4 | 4 | 0 | | Total FTEs | | 355 | | 334 | | 334 | 334 | 339 | 5 | ## **Major Changes from Existing Operating Budget** | General Fu | nd | Т | otal Amount | Table of
Organization | Description | |------------|----|----|--------------|--------------------------|--| | 5 | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | \$ | 0 | \$ | 934,311,612 | 334 | Existing Oper Budget as of 12/02/03 | | * | | Ψ | 75 1,511,012 | 33.1 | Embling open Bunger no or 12/02/00 | | | | | | | Statewide Major Financial Changes: | | | 0 | | 239,418 | 0 | Annualize Classified State Employee Merits | | | 0 | | 270,781 | 0 | Classified State Employees Merit Increases | | | 0 | | 11,346 | 0 | Civil Service Training Series | | | 0 | | 178,587 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 167,976 | 0 | Group Insurance for Active Employees | | | 0 | | 44,694 | 0 | Group Insurance for Retirees | | | 0 | | (75,593) | 0 | Salary Base Adjustment | | | 0 | | (152,528) | 0 | Attrition Adjustment | | | 0 | | (235,065) | 0 | Salary Funding from Other Line Items | | | 0 | | 1,980,756 | 0 | Acquisitions & Major Repairs | | | 0 | | (2,916,658) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | | (2,609) | 0 | Risk Management | | | 0 | | 23,767 | 0 | Legislative Auditor Fees | | | 0 | | 610 | 0 | Maintenance in State-Owned Buildings | | | 0 | | (178) | 0 | UPS Fees | | | 0 | | 3,000 | 0 | Office of Computing Services Fees | | | | | | | Non-Statewide Major Financial Changes: | | | 0 | | 186,480 | 0 | Under the new guidelines for HIPAA, an increase in travel will be necessary for seminars, conferences, and training throughout the state and out-of-state travel to train the staff. | | | 0 | | (1,124,848) | 0 | A net decrease in professional service contracts. | | | 0 | | 179,222 | 0 | A net increase operating expenses associated with printing of ballots for the Election o Board Members, maintenance of data processing equipment, and licensing software. | | | 0 | | 132,007,710 | 0 | Projected rate increase of 15%. | ## **Major Changes from Existing Operating Budget (Continued)** | und | 1 | Total Amount | Table of Organization | Description | |---------|----|---------------|-----------------------|---| | 0 | | 0 | 5 | Annualization of five (5) positions as a result of a mid-year budget adjustment. The positions include four (4) Group Benefits Specialists (claims department) and one (1) IT Applications Programmer Analyst (IT department). These positions will allow OGB to continue to process claims within the 30 day window prescribed by statute. | | | | | | | | \$
0 | \$ | 1,065,098,480 | 339 | Recommended FY 2004-2005 | | | | | | | | \$
0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$
0 | \$ | 1,065,098,480 | 339 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$
0 | \$ | 1,065,098,480 | 339 | Grand Total Recommended | | | | | | | ## **Professional Services** | Amount | Description | |-------------|--| | \$500,000 | Accounting and Auditing contracts | | \$642,000 | Management and Consulting contracts | | \$300,000 | Legal contracts | | \$174,000 | Medical and Dental contracts | | \$7,300,000 | Other professional services contracts (Including HIPPA consulting, fraud and abuse detection, and evaluation services of medical claims. | | \$8,916,000 | TOTAL PROFESSIONAL SERVICES | ## **Other Charges** | Amount | Description | |---------------|-------------------------------------| | | Other Charges: | | \$165,635,036 | Health claims payments | | \$288,236,470 | Best Care/Fara | | \$631,378 | Blue Cross/Blue Shield | | \$29,000,000 | Life Payments/Dependent Life | | \$138,353,506 | Advance PCS Paid Prescriptions | | \$230,589,176 | HMO-Ochsner Health Plan | | \$13,835,351 | HMO-Vantage Health Plan | | \$1,000 | Hospital audit fees | | \$101,000 | Legal fees - settlements | | \$300,000 | Cafeteria plan | | \$350,420 | Training costs | | \$115,294,588 | United Healthcare Insurance Company | #### **Other Charges (Continued)** | Amount | Description | | | | | | | |-----------------|--|--|--|--|--|--|--| | \$27,670,701 | Capella Group, Inc. & Forsight TPA (affiliate) | | | | | | | | \$1,262,756 | Fara Benefit Services, Inc., the Run-Out Period for 2003 | | | | | | | | \$8,479,917 | United Behavioral Health, Inc. (United Health Care) 3 years starting August 2003 | | | | | | | | \$7,013,753 | Merit Health Insurance Company, an affiliate of Megellan Behavioral Health, Inc. | | | | | | | | \$790,000 | LSU Health Sciences Center Department of Surgery/St. Charles General Hospital | | | | | | | | \$1,027,545,052 | 545,052 SUB-TOTAL OTHER CHARGES | | | | | | | | | Interagency Transfers: | | | | | | | | \$38,752 | Division of Administration - Uniform Payroll System Fees | | | | | | | | \$751,622 | Division of Administration - Office of Telecommunications Management | | | | | | | | \$3,000 | Division of Administration - Office of Computing Services Fees | | | | | | | | \$171,024 | Legislative Auditor Fee | | | | | | | | \$44,562 | Department of State Civil Service - personnel services | | | | | | | | \$5,262 | Department of State Civil Service - Comprehensive Public Employees' Training Program Fee | | | | | | | | \$200,000 | Office of the Secretary of State | | | | | | | | \$55,384 | Louisiana Agriculture and Forestry - Security for building | | | | | | | | \$45,260 | State Treasury | | | | | | | | \$159,245 | Division of Administration - Office of Risk Management | | | | | | | | \$17,080 | Division of Administration - Office of State Buildings - operating and maintenance cost | | | | | | | | \$708,274 | Louisiana Agriculture and Forest - Rent | | | | | | | | \$2,199,465 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | \$1,029,744,517 | TOTAL OTHER CHARGES | | | | | | | #### **Acquisitions and Major Repairs** | Amount | Description | |-------------|---| | \$1,980,756 | Recommended level of funding for the replacement and repairs of obsolete, inoperable, or damaged equipment and buildings. | | \$1,980,756 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** #### 1. (KEY) To pay health claims within an average of 10.00 days. Strategic Link: This operational objective is not linked to State Employee Group Benefits Program (SEGBP) current strategic plan. Louisiana: Vision 2020 Link: Not applicable Children's Budget Link: Not applicable Human Resource Policies Beneficial to Women and Families Link: Not applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not applicable #### **Performance Indicators** | | | | Performance In | dicator Values | | | |--|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Average turnaround time
for health claim payments
(in days) (LAPAS CODE -
5911) | 19.89 | 4.56 | 10.00 | 10.00 | 10.00 | 10.00 | | K Number of group health
and accident claims
processed (LAPAS CODE
- 5912) | 6,003,095 | 5,218,577 | 6,000,000 | 6,000,000 | 6,000,000 | 6,000,000 | | K Amount of health and
accident claims payments
(in millions) (LAPAS
CODE - 5913) | \$ 480.2 | \$ 501.2 | \$ 575.0 | \$ 575.0 | \$ 575.0 | \$ 575.0 | | S Number of HMO members
(LAPAS CODE - 5914) | 29,000 | 30,382 | 31,500 | 31,500 | 31,500 | 31,500 | | S Number of indemnity plan
members (LAPAS CODE -
5915) | 98,000 | 96,832 | 96,000 | 96,000 | 96,000 | 96,000 | #### **State Group Benefits General Performance Information** | | | Perfo | ormance Indicator \ | Values | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior
Year
Actual
FY 2002-2003 | | Average turnaround time for health claim payments (in days) (LAPAS CODE - 5911) | 20.27 | 27.57 | 19.46 | 5.99 | 4.56 | | Number of group health and accident claims processed (LAPAS CODE - 5912) | 3,140,106 | 3,577,371 | 5,147,772 | 5,851,377 | 5,218,577 | | Amount of health and accident claims payments (in millions) (LAPAS CODE - 5913) | \$ 259.7 | \$ 310.4 | \$ 389.3 | \$ 405.4 | \$ 501.2 | | Number of HMO members (LAPAS CODE - 5914) | 40,798 | 28,046 | 25,076 | 31,162 | 30,382 | | Number of indemnity plan members (LAPAS CODE - 5915) | 76,795 | 95,073 | 97,074 | 95,812 | 96,832 | ## 21-804 — Office of Risk Management #### **Agency Description** The mission of the Office of Risk Management (ORM) is to develop, direct and administer a cost-effective and comprehensive risk management program for all state agencies, boards and commissions of the State of Louisiana and any other entity for which the state has an equity interest, in order to preserve and protect the assets of the State of Louisiana and to handle and manage all tort litigation against the state. The goals of the Office of Risk Management are: - I. The Office of Risk Management will provide a cost effective self-insurance program for the state consisting of quality multi-line coverages which equal or exceed coverages/ services available through the private sector. - II. The Office of Risk Management will provide a loss prevention program that will minimize losses and protect the assets of the state. - III. The Office of Risk Management will process all claims in a timely and cost effective manner. The Office of Risk Management has four programs: Administrative, Other Claims Related, Contract Litigation and Risk Litigation. The Office of Risk Management is an ancillary agency in the Division of Administration. #### Office of Risk Management Budget Summary | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |--|---------------------------------------|-------------|-------------------------|-------------|--------------------------|-------------|------------------------------|-------------|-----------------------------|-------------|---|--------------| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 114,734 | \$ | 114,734 | \$ | 0 | \$ | 0 | \$ | (114,734) | | State General Fund by: Total Interagency Transfers | | 104,892,113 | | 152,499,719 | | 152,499,719 | | 166,040,291 | | 164,264,814 | | 11,765,095 | | Fees and Self-generated
Revenues | | 41,341,518 | | 12,125,900 | | 12,125,900 | | 1,114,644 | | 1,117,791 | | (11,008,109) | | Statutory Dedications | | 23,697 | | 10,000,000 | | 10,000,000 | | 10,000,000 | | 10,000,000 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 146,257,328 | \$ | 174,740,353 | \$ | 174,740,353 | \$ | 177,154,935 | \$ | 175,382,605 | \$ | 642,252 | ## Office of Risk Management Budget Summary | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |--|---------------------------------------|--------------------------|-------------------------|---------------------------|--------------------------|---------------------------|------------------------------|---------------------------|-----------------------------|---------------------------|---|--------------------------| | Expenditures & Request: | | | | | | | | | | | | | | Administrative Claims Losses and Related | \$ | 8,857,237
111,780,507 | \$ | 10,260,396
137,505,164 | \$ | 10,260,396
137,505,164 | \$ | 10,984,149
138,671,510 | \$ | 15,658,782
127,706,016 | \$ | 5,398,386
(9,799,148) | | Payments Contract Litigation | | 14,689,111 | | 15,000,000 | | 15,000,000 | | 15,000,000 | | 19,000,000 | | 4,000,000 | | Division of Risk Litigation | | 10,930,473 | | 11,974,793 | | 11,974,793 | | 12,499,276 | | 13,017,807 | | 1,043,014 | | Total Expenditures & Request | \$ | 146,257,328 | \$ | 174,740,353 | \$ | 174,740,353 | \$ | 177,154,935 | \$ | 175,382,605 | \$ | 642,252 | | Authorized Full-Time Equiva | lents | : | | | | | | | | | | | | Classified | | 133 | | 133 | | 133 | | 133 | | 133 | | 0 | | Unclassified | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total FTEs | | 133 | | 133 | | 133 | | 133 | | 133 | | 0 | #### 804 E000 — Administrative Program Authorization: R.S. 39:1527-1544 #### **Program Description** The mission of the Administrative Program in the Office of Risk Management (ORM) is to develop, direct, and administer a cost-effective, comprehensive risk management program for all state agencies, boards and commissions of the State of Louisiana and any other entity for which the state has an equity interest, in order to preserve and protect the assets of the State of Louisiana and to handle and manage all tort litigation against the state. The goals of the Administrative Program in the Office of Risk Management are: - I. The Office of Risk Management will provide a cost effective self-insurance program for the state consisting of quality multi-line coverages which equal or exceed coverages/ services available through the private sector. - II. The Office of Risk Management will provide a comprehensive loss prevention program that will minimize losses and protect the assets of the state. - III. The Office of Risk Management will process all claims in a timely and cost efficient manner. The Administrative section has primary responsibility for management and direction of the self-insurance program. The Accounting section is responsible for budget preparation and monitoring, accounts receivable, accounts payable, payroll, issuance and payment of all contracts, all financial reporting functions, premium development, tracking and exposure and experience data, oversight of the computerized claims system and compilation of various statistical data. The Underwriting Unit is responsible for issuing insurance policies and certification for state agencies insurance coverage, administering the solicitation process for securing of excess coverage, maintaining computerized records for values of real property and contents of the state, and maintaining computerized records of premiums billed to state agencies. The Loss Prevention Unit is responsible for investigation and identification of risks and loss prevention training of state work force. The Claims Unit is responsible for all adjusting functions of claims including investigation, management, and payment of claims. #### **Administrative Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | F | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | Continuation
Y 2004-2005 | commended
Y 2004-2005 | Total
Recommended
Over/Under
EOB | | | |-----------------------------|---------------------------------------|--------|----|-------------------------|----|--------------------------|-----------------------------|--------------------------|---|------------|--| | Means of Financing: | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$ | 0 | | | State General Fund by: | | | | | | | | | | | | | Total Interagency Transfers | 8,85 | 57,237 | | 415,075 | | 415,075 | 10,954,159 | 15,625,645 | | 15,210,570 | | ## **Administrative Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | 1 | Enacted
FY 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|------|-------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Fees and Self-generated
Revenues | (|) | 9,845,321 | | 9,845,321 | 29,990 | 33,137 | (9,812,184) | | Statutory Dedications | (|) | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | (|) | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ 8,857,23 | 7 \$ | 10,260,396 | \$ | 10,260,396 | \$
10,984,149 | \$
15,658,782 | \$
5,398,386 | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$ 5,924,67 | 1 \$ | 6,389,064 | \$ | 6,389,145 | \$
7,053,753 | \$
7,501,755 | \$
1,112,610 | | Total Operating Expenses | 793,45 | 4 | 829,782 | | 784,653 | 789,445 | 276,157 | (508,496) | | Total Professional Services | 189,99 | 7 | 669,500 | | 714,548 | 725,766 | 714,548 | 0 | | Total Other Charges | 1,858,77 | 3 | 2,072,850 | | 2,072,850 | 2,002,285 | 6,753,422 | 4,680,572 | | Total Acq & Major Repairs | 90,33 | 7 | 299,200 | | 299,200 | 412,900 | 412,900 | 113,700 | | Total Unallotted | (|) | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ 8,857,23 | 7 \$ | 10,260,396 | \$ | 10,260,396 | \$
10,984,149 | \$
15,658,782 | \$
5,398,386 | | | | | | | | | | | | Authorized Full-Time Equival | lents: | | | | | | | | | Classified | 13: | 3 | 133 | | 133 | 133 | 133 | 0 | | Unclassified | |) | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | 133 | 3 | 133 | | 133 | 133 | 133 | 0 | ## **Source of Funding** This program is funded from premiums billed for insurance provided by this office and from interest earnings from the self insurance fund. State and Quasi-State agencies obtain insurance from the
Office of Risk Management. ## **Major Changes from Existing Operating Budget** | Genera | Table of neral Fund Total Amount Organization | | | Description | | |--------|---|----|------------|-------------|--| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 10,260,396 | 133 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 114,065 | 0 | Annualize Classified State Employee Merits | | | 0 | | 114,576 | 0 | Classified State Employees Merit Increases | | | 0 | | 3,599 | 0 | Civil Service Training Series | | | 0 | | 75,323 | 0 | State Employee Retirement Rate Adjustment | ## **Major Changes from Existing Operating Budget (Continued)** | 6 15 1 | m | Table of | | |--------------|---------------|--------------|--| | General Fund | Total Amount | Organization | Description | | 0 | 57,219 | 0 | Group Insurance for Active Employees | | 0 | 367,753 | 0 | Group Insurance for Retirees | | 0 | 506,449 | 0 | Salary Base Adjustment | | 0 | (133,770) | 0 | Attrition Adjustment | | 0 | (501,100) | 0 | Salary Funding from Other Line Items | | 0 | 412,900 | 0 | Acquisitions & Major Repairs | | 0 | (299,200) | 0 | Non-Recurring Acquisitions & Major Repairs | | 0 | 29,990 | 0 | Risk Management | | 0 | 19,351 | 0 | Legislative Auditor Fees | | 0 | 5,727 | 0 | Rent in State-Owned Buildings | | 0 | 3,644 | 0 | Maintenance in State-Owned Buildings | | 0 | 928 | 0 | UPS Fees | | 0 | 3,147 | 0 | Civil Service Fees | | 0 | 610 | 0 | CPTP Fees | | 0 | (136,160) | 0 | Office of Computing Services Fees | | | | | Non-Statewide Major Financial Changes: | | 0 | 5,955 | 0 | Increase IAT to the Division of Administration for administrative support. | | | | | | | \$ 0 | \$ 15,658,782 | 133 | Recommended FY 2004-2005 | | | | | | | \$ 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | \$ 0 | \$ 15,658,782 | 133 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | \$ 0 | \$ 15,658,782 | 133 | Grand Total Recommended | | | | | | #### **Professional Services** | Amount | Description | |-----------|-----------------------------| | \$714,548 | Consulting expenses | | \$714,548 | TOTAL PROFESSIONAL SERVICES | ## **Other Charges** | Amount | Description | |-------------|--| | | Other Charges: | | \$4,847,380 | Consultation on Insurance Policies, Claims Management, Contracts, Loss Control/Prevention, and Insurance Markets | | \$4,847,380 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | #### **Other Charges (Continued)** | Amount | Description | |-------------|---| | \$67,298 | Risk Management Adjustment | | \$14,851 | Legislative Auditor Fees | | \$998,661 | Rent in State-Owned Buildings | | \$538,575 | IAT Services and Commodities including Office of Information Services fees, capital park security, and payroll services | | \$3,600 | Postage | | \$275,000 | OTM Fees | | \$5,552 | Salary expenses for the Division of Administration | | \$2,505 | Utilities for other Pineville satellite office | | \$1,906,042 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$6,753,422 | TOTAL OTHER CHARGES | #### **Acquisitions and Major Repairs** | Amount | Description | |-----------|--| | \$250,000 | Replacement of computer systems | | \$63,700 | Replacement of two vehicles | | \$90,000 | Imaging equipment for claims department | | \$4,200 | Imaging system hard drives | | \$5,000 | Non-routine repairs to state vehicles not warrantied | | \$412,900 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** 1. (KEY) The Office of Risk Management's Loss Prevention unit will maintain the completion of risk management compliance audits on each and every state agency at least once. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE II.1 "Through June 30, 2007, the Office of Risk Management, through the Loss Prevention Program, will conduct safety audits on all state agencies once per year." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies." Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: By conducting safety audits and verifying that state agencies are following safety guidelines, losses will be reduced. | | Performance Indicator Values | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | Percentage of agencies
audited (LAPAS CODE -
11786) | 100% | 100% | 100% | 100% | 100% | 100% | | | #### **Administrative General Performance Information** | | Performance Indicator Values | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | Number of agencies audited (LAPAS CODE - 11788) | Not Available | Not Available | 146 | 143 | 201 | | | | | Number of agencies passing audit (LAPAS CODE - 11789) | Not Available | Not Available | Not Available | 102 | 176 | | | | # 2. (KEY) The Office of Risk Management will provide a review process for insurance requirements in contracts for all state agencies and to provide an insurance certification process for all state agencies. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE I.2 "Through June 30, 2007, the Office of Risk Management will provide all state agencies with related insurance services for multi-line coverages." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies.î Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: State agencies submit contracts to ORM for review. ORM must read and interpret insurance requirements contained in the contract, determine whether ORM can provide coverage as stated, advise the agency if insurance requirements are acceptable or make recommendations for changes, and once insurance terms are acceptable, issue a certificate of insurance as needed. "Processing" means that all of these steps have been completed. | | Performance Indicator Values | | | | | | | |--|--|---|---|---|--|---|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | K Percentage of contracts
received that were
reviewed within four (4)
working days (LAPAS
CODE - 14690) | 80% | 93% | 80% | 80% | 80% | 80% | | | K Percentage of requested
insurance certifications that
were issued within three (3)
working days (LAPAS
CODE - 14691) | 80% | 96% | 80% | 80% | 80% | 80% | | #### 3. (KEY) To recover on at least 50% of the claims which qualify for subrogation. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE III.1 "Through June 30, 2007, the Office of Risk Management will recover on 50% of the claims which qualify for subrogation." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies.î Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not
Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Subrogation is the recovery of losses paid by ORM from a 3rd party who was responsible for the accident/occurrence. In order for a claim to be subrogable, it must have been caused by a 3rd party and the cost to pursue subrogation must not exceed the amount that could be collected through subrogation. Subrogation will be waived only on those cases where cost would exceed the benefit or the 3rd party cannot be located. Percentage of claims recovered on will be calculated as number of claims which qualify minus number waived to get the number feasible for collection and then the number collected on divided by the number feasible for collection. | | Performance Indicator Values | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | K | Percentage of claims
recovered on versus
number of claims
subrogable (LAPAS
CODE - 14692) | 50% | 41% | 50% | 50% | 50% | 50% | | | #### **Administrative General Performance Information** | | | Performance Indicator Values | | | | | | | | |---|----|-------------------------------------|----|--------------------------------------|----|--------------------------------------|----|--------------------------------------|--------------------------------------| | Performance Indicator Name | | Prior Year
Actual
Y 1998-1999 | 1 | Prior Year
Actual
FY 1999-2000 | 1 | Prior Year
Actual
FY 2000-2001 | 1 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of claims possible subrogable (LAPAS CODE - 13383) | | Not Available | | Not Available | | 320 | | 262 | 159 | | Number of claims subrogation waived (LAPAS CODE - 13384) | | Not Available | | Not Available | | Not Available | | 69 | 0 | | Number of claims which qualify for subrogation (LAPAS CODE - New) | | Not Available | | Not Available | | Not Available | | 193 | 159 | | Number of claims on which subrogation was collected (LAPAS CODE - 13385) | | Not Available | | Not Available | | 142 | | 115 | 65 | | Average dollar amount of subrogation collected per claim (LAPAS CODE - 13386) | \$ | Not Available | \$ | Not Available | \$ | 16,108 | \$ | 14,001 | \$
14,580 | | Dollar amount of subrogation collected (LAPAS CODE - 13387) | \$ | Not Available | \$ | Not Available | \$ | 2,329,948 | \$ | 1,610,084 | \$
947,686 | #### 4. (KEY) To ensure at least 25% of new claims are entered within three (3) working days of receipt. Strategic Link: This operational objective is a step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE III.2 "Each fiscal year the Claims Unit will enter all claims in the claims management system within three (3) working days of receipt." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies.î Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Insurance industry studies have shown that claims processed as soon as possible result in lower claims costs. Claims must be entered in the system as quickly as possible so that processing can begin as quickly as possible. #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | |---|--|---|---|---|--|---|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | K Percentage of new claims
entered within three (3)
working days of receipt
(LAPAS CODE - 13392) | 25% | 28% | 25% | 25% | 25% | 25% | | | #### **Administrative General Performance Information** | | Performance Indicator Values | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | Number of new claims reported (LAPAS CODE - 13393) | 13,644 | 12,501 | 31,218 | 12,757 | 10,970 | | | | | New claims entered within three (3) working days (LAPAS CODE - 13394) | Not Available | Not Available | Not Available | 2,492 | 3,063 | | | | #### 5. (KEY) To process 30% of all claims reported within 60 working days of receipt. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE III.3 "Through June 30, 2007, the Office of Risk Management will process 30% of the claims reported within 60 days of receipt." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies.î Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Insurance industry studies have shown that claims processed as soon as possible result in lower claims costs. Claims must be entered in the system as quickly as possible so that processing can begin as quickly as possible. | | Performance Indicator Values | | | | | | | | | | | | |-----------------------|--|--|---|---|---|--|---|--|--|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | | Percentage of claims
processed within 60
working days of receipt
(LAPAS CODE - 13395) | 30% | 27% | 30% | 30% | 30% | 30% | | | | | | #### **Administrative General Performance Information** | | Performance Indicator Values | | | | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | | Number of claims processed (LAPAS CODE - 13396) | 13,644 | 12,501 | 13,218 | 12,757 | 12,357 | | | | | | | | Number of claims processed within 60 working days of receipt (LAPAS CODE - 13397) | Not Available | Not Available | 3,959 | 3,541 | 3,294 | | | | | | | ## 6. (KEY) To ensure that 40% of all state workers compensation claims reported by agencies during FY 04-05 will be reported through electronic reporting. Strategic Link: This operational objective is a step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE III.2 "Each fiscal year the Claims Unit will enter all claims in the claims management system within three (3) working days of receipt." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies.î Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF,
Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: ORM has a mechanism whereby workers compensation claims can be reported electronically. Insurance industry studies have shown that claims processed as soon as possible result in lower claims costs. | | | | Performance Ind | licator Values | | | |---|--|---|---|---|---|---| | e Performance Indicator | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At Continuation Budget Level FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of claims
reported electronically
(LAPAS CODE - New) | 40% | 8% | 40% | 40% | 40% | 40% | #### **Administrative General Performance Information** | | Performance Indicator Values | | | | | | | | | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--|--|--|--|--| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | | | | | | Number of workers compensation claims reported (LAPAS CODE - New) | 5,977 | 5,407 | 5,187 | 5,433 | 5,084 | | | | | | | Electronic claims reporting started in Februa | ry 2003. | | | | | | | | | | | Number of claims reported electronically (LAPAS CODE - New) | Not Applicable | Not Applicable | Not Applicable | Not Applicable | 408 | | | | | | | Electronic claims reporting started in Februa | ry 2003. | | | | | | | | | | ## 804_E100 — Claims Losses and Related Payments Program Authorization: R.S. 39:1527-1544 ### **Program Description** The mission of the claims program is to fund the liabilities of the self insurance program of the state as administered by the Office of Risk Management. The Office of Risk Management will provide a cost effective self-insurance program for the state consisting of quality multi-line coverages which equal or exceed coverages available through the private sector. #### **Claims Losses and Related Payments Budget Summary** | | | Prior Year
Actuals
Y 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|-------|--------------------------------------|----|------------------------|----|-------------------------|------------------------------|----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 114,734 | \$ | 114,734 | \$
0 | \$
0 | \$
(114,734) | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 70,415,292 | | 125,109,851 | | 125,109,851 | 127,586,856 | 116,621,362 | (8,488,489) | | Fees and Self-generated Revenues | | 41,341,518 | | 2,280,579 | | 2,280,579 | 1,084,654 | 1,084,654 | (1,195,925) | | Statutory Dedications | | 23,697 | | 10,000,000 | | 10,000,000 | 10,000,000 | 10,000,000 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 111,780,507 | \$ | 137,505,164 | \$ | 137,505,164 | \$
138,671,510 | \$
127,706,016 | \$
(9,799,148) | | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | Total Operating Expenses | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Professional Services | | 715,810 | | 515,001 | | 550,000 | 550,000 | 550,000 | 0 | | Total Other Charges | | 111,064,697 | | 136,990,163 | | 136,955,164 | 138,121,510 | 127,156,016 | (9,799,148) | | Total Acq & Major Repairs | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 111,780,507 | \$ | 137,505,164 | \$ | 137,505,164 | \$
138,671,510 | \$
127,706,016 | \$
(9,799,148) | | | | | | | | | | | | | Authorized Full-Time Equiva | lents | | | | | | | | | | Classified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 0 | | 0 | | 0 | 0 | 0 | 0 | ## **Source of Funding** This program is funded from Interagency Transfers derived from premiums billed for insurance provided by this office and from interest earnings from the self insurance fund. A Statutory Dedication for future medical care fund. State and Quasi-State agencies obtain insurance from the Office of Risk Management. #### **Claims Losses and Related Payments Statutory Dedications** | | I | rior Year | | | | | Re | Total
ecommend | ded | |--------------------------|----|-------------------|----------------------|----------------------|----------------------------|-----------------------|----|-------------------|-----| | Fund | FY | Actuals 2002-2003 | Enacted // 2003-2004 | Existing 7 2003-2004 | ontinuation
Y 2004-2005 | commended / 2004-2005 | (| Over/Und
EOB | er | | Future Medical Care Fund | \$ | 23,697 | \$
10,000,000 | \$
10,000,000 | \$
10,000,000 | \$
10,000,000 | \$ | | 0 | ## **Major Changes from Existing Operating Budget** | Ger | ieral Fund | Т | otal Amount | Table of
Organization | Description | |-----|------------|----|--------------|--------------------------|--| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | \$ | 114,734 | \$ | 137,505,164 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | Statewide Major Financial Changes: | | | | | | | Non-Statewide Major Financial Changes: | | \$ | 0 | \$ | (826,816) | 0 | Funding for claims payments. | | \$ | 0 | \$ | 1,281,080 | 0 | Builders' risk Premiums | | \$ | (114,734) | \$ | (114,734) | 0 | To remove special funding for Road Hazard claims appropriated in fiscal year FY 2003-2004. | | \$ | 0 | \$ | (10,138,678) | 0 | Funding adjustment necessary to reflect the historical claims payment amount. | | | | | | | | | \$ | 0 | \$ | 127,706,016 | 0 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 127,706,016 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 127,706,016 | 0 | Grand Total Recommended | | | | | | | | #### **Professional Services** | Amount | Description | |-----------|--| | \$275,000 | Corvel Corporation Professional Services Contract | | \$250,000 | Elevator Technical Services Professional Services Contract | | \$25,000 | FARA Healthcare Management Professional Services Contract | #### **Professional Services (Continued)** | Amount | Description | | |-----------|-----------------------------|--| | \$550,000 | TOTAL PROFESSIONAL SERVICES | | #### **Other Charges** | Amount | Description | | | | | | |---------------|---|--|--|--|--|--| | | Other Charges: | | | | | | | \$122,056,016 | Funding for additional claims payments | | | | | | | \$2,000,000 | Contract adjusters needed to assess claim payments | | | | | | | \$3,000,000 | Expenditures for expert witnesses needed to testify in court cases and settlement of claims | | | | | | | \$100,000 | Expenditures for recoveries needed to | | | | | | | \$127,156,016 | SUB-TOTAL OTHER CHARGES | | | | | | | | Interagency Transfers: | | | | | | | \$0 | This program does not have funding for Interagency Transfers for Fiscal Year 2004-2005. | | | | | | | \$127,156,016 | TOTAL OTHER CHARGES | | | | | | #### **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding recommended for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** ## 1. (KEY) To pay 100% of the current claims cost and excess insurance cost from current requested premiums. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE I.1 Through June 30, 2007, the Office of Risk Management will implement programs which will assist in minimizing loss dollars to the state and which result in Louisiana maintaining median rank within the Southern States average paid losses for selected increments. Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, iTo improve the efficiency and accountability of governmental agencies.î Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---
---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Percentage of current costs
paid from current
premiums (LAPAS CODE
- 11791) | 70% | 70% | 100% | 100% | 100% | 100% | ## 804_E400 — Contract Litigation Program Authorization: R.S. 39:1527-1544 ## **Program Description** ## **Contract Litigation Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |----------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | State General Fund (Direct) | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | State General Fund by: | | | | | | | | Total Interagency Transfers | 14,689,111 | 15,000,000 | 15,000,000 | 15,000,000 | 19,000,000 | 4,000,000 | | Fees and Self-generated Revenues | 0 | 0 | 0 | 0 | 0 | 0 | | Statutory Dedications | 0 | 0 | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | 0 | 0 | 0 | 0 | 0 | | Federal Funds | 0 | 0 | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ 14,689,111 | \$ 15,000,000 | \$ 15,000,000 | \$ 15,000,000 | \$ 19,000,000 | \$ 4,000,000 | | Expenditures & Request: | | | | | | | | Personal Services | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | Total Operating Expenses | 0 | 0 | 0 | 0 | 0 | 0 | | Total Professional Services | 0 | 0 | 0 | 0 | 0 | 0 | | Total Other Charges | 14,689,111 | 15,000,000 | 15,000,000 | 15,000,000 | 19,000,000 | 4,000,000 | | Total Acq & Major Repairs | 0 | 0 | 0 | 0 | 0 | 0 | | Total Unallotted | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ 14,689,111 | \$ 15,000,000 | \$ 15,000,000 | \$ 15,000,000 | \$ 19,000,000 | \$ 4,000,000 | | Authorized Full-Time Equiva | lents: | | | | | | | Classified | 0 | 0 | 0 | 0 | 0 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 0 | 0 | 0 | 0 | 0 | 0 | ## **Source of Funding** This program is funded from Interagency derived from premiums billed for insurance provided by this office and from interest earnings from the self insurance fund. State and Quasi-State agencies obtain insurance from the Office of Risk Management. ## **Major Changes from Existing Operating Budget** | G | eneral Fund | Total Amount | Table of
Organization | Description | |----|-------------|---------------|--------------------------|---| | \$ | 0 | \$ 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$ 15,000,000 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | | | | Non-Statewide Major Financial Changes: | | | 0 | 4,000,000 | 0 | Funding adjustment necessary to bring the contract litigation program to the historical average payment amount. | | | | | | | | \$ | 0 | \$ 19,000,000 | 0 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 19,000,000 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 19,000,000 | 0 | Grand Total Recommended | | | | | | | #### **Professional Services** | Amount | Description | |--------|---| | | This program has no funding for Professional Services in Fiscal Year 2004-2005. | ## **Other Charges** | Amount | Description | |--------------|---| | | Other Charges: | | \$19,000,000 | Contract attorneys | | \$19,000,000 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$0 | This program has no funding for interagency transfers in Fiscal Year 2004-2005. | | \$19,000,000 | TOTAL OTHER CHARGES | ## **Acquisitions and Major Repairs** | Amount | Description | |--------|---| | | This program has no funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** ## 1. (KEY) To issue 90% of attorney contracts issued under delegation authority within three (3) weeks of receipt of attorney appointment. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE I.1 "Through June 30, 2007, the Office of Risk Management will issue contracts as necessary to ensure the defense of claims against the state." Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, "To improve the efficiency and accountability of governmental agencies." Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Process is defined as initial receipt of attorney appointment through final approval by delegated authority. Contracts with amounts greater than ORM's delegated authority require additional approvals thus taking more time for processing and are not included in this performance indicator. #### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Percentage of contracts
processed within three (3)
weeks (LAPAS CODE -
14693) | 90% | 86% | 90% | 90% | 90% | 90% | #### **Contract Litigation General Performance Information** | | | Perfor | mance Indicator V | alues | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of assignments received (LAPAS CODE - New) | Not Available | Not Available | Not Available | Not Available | 1,088 | ## **Contract Litigation General Performance Information (Continued)** | | | Perfo | rmance Indicator V | Values | | |---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | Prior Year
Actual
FY 1999-2000 | Prior Year
Actual
FY 2000-2001 | Prior Year
Actual
FY 2001-2002 | Prior Year
Actual
FY 2002-2003 | | Number of contracts issued (LAPAS CODE - New) | Not Available | Not Available | Not Available | Not Available | 800 | | Number of contracts issued under delegation authority (LAPAS CODE - New) | Not Available | Not Available | Not Available | Not Available | 741 | | Number of contracts issued under delegation authority within three (3) weeks (LAPAS CODE - New) | Not Available | Not Available | Not Available | Not Available | 640 | | Amount paid on attorney contracts (LAPAS CODE - 8657) | \$ 10,066,625 | \$ 13,702,516 | \$ 11,878,191 | \$ 13,438,028 | \$ 14,689,111 | ## 804_E500 — Division of Risk Litigation Program Authorization: R.S. 39:1527-1544 ## **Program Description** ## **Division of Risk Litigation Budget Summary** | Means of Financing: | Prior Year
Actuals
FY 2002-2003 | Enacted
5 FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |-------------------------------------|---------------------------------------|---------------------------|----------|--------------------------|-----|------------------------------|-----------------------------|------------|---|-----------| | g . | | | | | | | | | | | | State General Fund (Direct) | \$ 0 | \$ | 0 | \$ | 0 | \$ 0 | \$ | 0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | Total Interagency Transfers | 10,930,473 | 11, | ,974,793 | 11,974,7 | 793 | 12,499,276 | | 13,017,807 | | 1,043,014 | | Fees and
Self-generated
Revenues | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total Means of Financing | \$ 10,930,473 | \$ 11, | ,974,793 | \$ 11,974,7 | 793 | \$ 12,499,276 | \$ | 13,017,807 | \$ | 1,043,014 | | | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$ 0 | \$ | 0 | \$ | 0 | \$ 0 | \$ | 0 | \$ | 0 | | Total Operating Expenses | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total Professional Services | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total Other Charges | 10,930,473 | 11, | ,974,793 | 11,974,7 | 793 | 12,499,276 | | 13,017,807 | | 1,043,014 | | Total Acq & Major Repairs | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total Unallotted | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total Expenditures &
Request | \$ 10,930,473 | \$ 11, | ,974,793 | \$ 11,974,7 | 793 | \$ 12,499,276 | \$ | 13,017,807 | \$ | 1,043,014 | | | | | | | | | | | | | | Authorized Full-Time Equiva | | | | | | | | | | | | Classified | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Unclassified | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total FTEs | 0 | | 0 | | 0 | 0 | | 0 | | 0 | ## **Source of Funding** This program is funded from Interagency derived from premiums billed for insurance provided by this office an from interest earnings from the self insurance fund. State and Quasi-State agencies obtain insurance from the Office of Risk Management. ## **Major Changes from Existing Operating Budget** | G | eneral Fund | Total Amount | Table of
Organization | Description | |----|-------------|---------------|--------------------------|---| | \$ | 0 | \$ 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$ 11,974,793 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | | | | Non-Statewide Major Financial Changes: | | | 0 | 1,043,014 | 0 | Contract with the Division of Risk Litigation, Louisiana Department of Justice, to provide legal services for the state of Louisiana. | | | | | | | | \$ | 0 | \$ 13,017,807 | 0 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 13,017,807 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 13,017,807 | 0 | Grand Total Recommended | | | | | | | #### **Professional Services** | Amount | Description | |--------|---| | | This program does not have funding recommended for Professional Services for Fiscal Year 2004-2005. | ## **Other Charges** | Amount | Description | | | | |--------------|---|--|--|--| | | Other Charges: | | | | | \$0 | This program does not have funding recommended for Other Charges for Fiscal Year 2004-2005. | | | | | \$0 | SUB-TOTAL OTHER CHARGES | | | | | | Interagency Transfers: | | | | | \$13,017,807 | Legal representation from the Division of Risk Litigation | | | | | \$13,017,807 | TOTAL OTHER CHARGES | | | | ## **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding recommended for Aqusitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** 1. (KEY) To enter 100% of the cost allocations for the Department of Justice's Division of Risk Litigation (DRL) costs to each claim represented by the DRL within 45 days of receipt of DRL report. Strategic Link: This operational objective is an incremental step toward accomplishing the Office of Risk Management (ORM) OBJECTIVE I.1 "Through June 30, 2007, the Office of Risk Management will issue contracts as necessary to ensure the defense of claims against the state."Louisiana: Vision 2020 Link: Vision 2020, Goal 1, Objective 1.8 which reads, "To improve the efficiency and accountability of governmental agencies." Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | K | Percentage of costs entered
on claims within 45 days of
receipt (LAPAS CODE -
10436) | 100% | 100% | 100% | 100% | 100% | 100% | | | | | | #### **Division of Risk Litigation General Performance Information** | | | | Perfo | rmai | nce Indicator V | Values | | | |---|--------------------------------------|------|--------------------------------------|------|-------------------------------------|--------------------------------------|----|--------------------------------------| | Performance Indicator Name | Prior Year
Actual
FY 1998-1999 | | Prior Year
Actual
FY 1999-2000 | | Prior Year
Actual
Y 2000-2001 | Prior Year
Actual
FY 2001-2002 | 1 | Prior Year
Actual
FY 2002-2003 | | Number of entries made to claims (LAPAS CODE - New) | Not Availabl | le | Not Available | | Not Available | 11,588 | | 10,874 | | Number of entries made to claims within 45 days of receipt (LAPAS CODE - New) | Not Availabl | le | Not Available | | Not Available | 11,588 | | 10,874 | | Amount paid to Division of Risk Litigation (LAPAS CODE - New) | \$ 9,085,98 | 3 \$ | 10,107,946 | \$ | 9,356,207 | \$ 10,875,559 | \$ | 10,930,473 | ## 21-805 — Administrative Services ## **Agency Description** The mission of Administrative Services is to provide design, printing, warehousing and distribution assistance and service to the agencies within state government. The goal is to provide the most solution-oriented products and services at the least possible cost to the agencies served. - To provide design assistance - To provide the most economical procurement and production of products - To provide warehousing & distribution on a bill as shipped basis - To provide forms management services including design, forms analyst, procurement, warehousing & distribution, inventory control, and obsolescence reduction ## **Administrative Services Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|-----------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 4,576,958 | | 5,761,760 | | 5,761,760 | 5,843,500 | 5,695,566 | (66,194) | | Fees and Self-generated
Revenues | | 40,000 | | 54,581 | | 54,581 | 73,418 | 68,741 | 14,160 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 4,616,958 | \$ | 5,816,341 | \$ | 5,816,341 | \$
5,916,918 | \$
5,764,307 | \$
(52,034) | | Expenditures & Request: | | | | | | | | | | | Administrative Services | \$ | 4,616,958 | \$ | 5,816,341 | \$ | 5,816,341 | \$
5,916,918 | \$
5,764,307 | \$
(52,034) | | Total Expenditures & Request | \$ | 4,616,958 | \$ | 5,816,341 | \$ | 5,816,341 | \$
5,916,918 | \$
5,764,307 | \$
(52,034) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 46 | | 46 | | 46 | 46 | 46 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 46 | | 46 | | 46 | 46 | 46 | 0 | ## 805_E000 — Administrative Services Program Authorization: R.S. 49:205 #### **Program Description** The mission of the Administrative Services Program is to provide design, printing, warehousing and distribution assistance and service to the agencies within state government. #### The goals are: - To provide the most solution-oriented products and services at the least possible cost to the agencies served. - To provide design assistance. - To provide the most economical procurement and production of products. - To provide warehousing & distribution on a bill as shipped basis. - To provide forms management services including design, forms analyst, procurement, warehousing & distribution, inventory control, and obsolescence reduction. ### **Administrative Services Budget Summary** | | Prior Year
Actuals
Y
2002-2003 | ı | Enacted
FY 2003-2004 | 1 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 4,576,958 | | 5,761,760 | | 5,761,760 | 5,843,500 | 5,695,566 | (66,194) | | Fees and Self-generated
Revenues | 40,000 | | 54,581 | | 54,581 | 73,418 | 68,741 | 14,160 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$
4,616,958 | \$ | 5,816,341 | \$ | 5,816,341 | \$
5,916,918 | \$
5,764,307 | \$
(52,034) | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$
1,734,086 | \$ | 1,766,000 | \$ | 1,766,000 | \$
1,855,994 | \$
1,781,305 | \$
15,305 | | Total Operating Expenses | 2,032,549 | | 3,513,093 | | 3,513,093 | 3,562,037 | 3,491,377 | (21,716) | | Total Professional Services | 0 | | 0 | | 0 | 0 | 0 | 0 | ## **Administrative Services Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---------------------------------|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | Total Other Charges | 714,528 | 537,248 | 537,248 | 498,887 | 491,625 | (45,623) | | Total Acq & Major Repairs | 135,795 | 0 | 0 | 0 | 0 | 0 | | Total Unallotted | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ 4,616,958 | \$ 5,816,341 | \$ 5,816,341 | \$ 5,916,918 | \$ 5,764,307 | \$ (52,034) | | | | | | | | | | Authorized Full-Time Equivalent | ents: | | | | | | | Classified | 46 | 46 | 46 | 46 | 46 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 46 | 46 | 46 | 46 | 46 | 0 | ## **Source of Funding** This program is funded from Interagency Transfers from sales of forms and printing services to other state agencies and local government. ## **Major Changes from Existing Operating Budget** | Gener | al Fund | Т | otal Amount | Table of
Organization | Description | |-------|---------|----|-------------|--------------------------|--| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 5,816,341 | 46 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 33,915 | 0 | Annualize Classified State Employee Merits | | | 0 | | 34,363 | 0 | Classified State Employees Merit Increases | | | 0 | | 18,271 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 21,716 | 0 | Group Insurance for Active Employees | | | 0 | | 102,798 | 0 | Salary Base Adjustment | | | 0 | | (61,704) | 0 | Attrition Adjustment | | | 0 | | (134,054) | 0 | Salary Funding from Other Line Items | | | 0 | | 13,598 | 0 | Risk Management | | | 0 | | 1,300 | 0 | Capitol Park Security | | | 0 | | 534 | 0 | UPS Fees | | | 0 | | 562 | 0 | Civil Service Fees | | | 0 | | 134 | 0 | CPTP Fees | | | | | | | Non-Statewide Major Financial Changes: | | | 0 | | (61,751) | 0 | Third Party Leases | | | | | | | | ## **Major Changes from Existing Operating Budget (Continued)** | Gene | ral Fund | Т | otal Amount | Table of
Organization | Description | |------|----------|----|-------------|--------------------------|---| | | 0 | | (21,716) | 0 | Group Insurance Funding from Other Line Items | | | | | | | | | \$ | 0 | \$ | 5,764,307 | 46 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 5,764,307 | 46 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 5,764,307 | 46 | Grand Total Recommended | ## **Professional Services** | Amount | Description | |--------|---| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005. | ## **Other Charges** | Amount | Description | | | | | | | |-----------|---|--|--|--|--|--|--| | | Other Charges: | | | | | | | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. | | | | | | | | \$0 | SUB-TOTAL OTHER CHARGES | | | | | | | | | Interagency Transfers: | | | | | | | | \$8,712 | Data Processing | | | | | | | | \$1,000 | Maintenance expenses | | | | | | | | \$393,563 | LEAF Payments | | | | | | | | \$10,762 | Postage expense | | | | | | | | \$17,895 | Office of Telecommunication Management charges | | | | | | | | \$2,184 | Division of Administration - Capitol Park Security | | | | | | | | \$5,404 | Department of Civil Service fees | | | | | | | | \$638 | Division of Administration - Comprehensive Public Training Program (CPTP) | | | | | | | | \$29,431 | Office of Risk Management fees | | | | | | | | \$3,075 | Division of Administration - Office Supplies | | | | | | | | \$18,961 | Division of Administration - Operating Services | | | | | | | | \$491,625 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | \$491,625 | TOTAL OTHER CHARGES | | | | | | | #### **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** #### 1. (KEY) To maintain customer response time at 6 days. Strategic Link: This operational objective is an incremental step in achieving Strategic Goal 1: to provide quality service at a cost equal to or less than commercial vendors. Louisiana: Vision 2020 Link: Goal 1, Objective 1.8 Children's Budget Link: N/A Human Resource Policies Beneficial to Women and Families Link: Goal 1 Other Links: N/A Explanatory Note: "Customer response time" refers to the time period from when a work order is received until the time it is shipped for delivery to the customer. #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | | | |--------|---|------------------------|----------------|--------------------------|-------------------------|-----------------------------|-----------------------------|--|--|--|--| | L | | | | Performance | P. 1.0 | | D 4 | | | | | | e
v | | Yearend
Performance | Actual Yearend | Standard as
Initially | Existing
Performance | Performance At Continuation | Performance
At Executive | | | | | | e | Performance Indicator | Standard | Performance | Appropriated | Standard | Budget Level | Budget Level | | | | | | 1 | Name | FY 2002-2003 | FY 2002-2003 | FY 2003-2004 | FY 2003-2004 | FY 2004-2005 | FY 2004-2005 | | | | | | | Maintain customer
response time. (LAPAS
CODE - 11798) | 6 | 6 | 6 | 6 | 6 | 6 | | | | | A 6 day time period is the longest time period acceptable. The goal is strive for improvement on a consistent basis. ## 21-806 — Louisiana Property Assistance #### **Agency Description** The mission of Louisiana Property Assistance (LPAA) is to provide accountability of the state's moveable property by ensuring that all agencies comply with legislative mandates for state property control and fleet management; and to fully utilize state property through redistribution and sales using sound management practices. The goals of Louisiana Property Assistance are: - To ensure accountability of the state's movable property according to the guidelines set forth in property control and fleet management regulations. R.S. 39 part XI - To provide pickup service for surplus property that meets the needs of our customers while being timely and efficient. R.S. 39 part XI For additional information, see: Louisiana Property Assistance #### **Louisiana Property Assistance Budget Summary** | | Prior Year
Actuals
Y 2002-2003 | 1 | | | ecommended
'Y 2004-2005 | Total
Recommended
Over/Under
EOB | | | | | |--|--------------------------------------|----|-----------|----|----------------------------|---|----|-----------|----|---------| | Means of Financing: | | | | | | | | | | | | State General Fund (Direct) State General Fund by: | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$ | 0 | \$ | 0 | | Total Interagency Transfers | 979,916 | | 1,783,895 | | 1,783,895 | 1,895,728 | | 1,824,628 | | 40,733 | | Fees and Self-generated
Revenues | 3,103,070 | | 2,154,155 | | 2,154,155 | 2,222,079 | | 2,267,771 | | 113,616 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | | 0 | | 0 | | Total Means of Financing | \$
4,082,987 | \$ | 3,938,050 | \$ | 3,938,050 | \$
4,117,807 | \$ | 4,092,399 | \$ | 154,349 | | Expenditures & Request: | Louisiana Property Assistance
Program | \$
4,082,987 | \$ | 3,938,050 | \$ | 3,938,050 | \$
4,117,807 | \$ | 4,092,399 | \$ | 154,349 | | Total Expenditures & Request | \$
4,082,987 | \$ | 3,938,050 | \$ | 3,938,050 | \$
4,117,807 | \$ |
4,092,399 | \$ | 154,349 | ## **Louisiana Property Assistance Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |-----------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equiv | alents: | | | | | | | Classified | 44 | 44 | 44 | 44 | 44 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 44 | 44 | 44 | 44 | 44 | 0 | ## 806_E000 — Louisiana Property Assistance Program Program Authorization: R.S. 39:321-330 #### **Program Description** The mission of the Louisiana Property Assistance Program (LPAA) is to provide accountability of the state's moveable property by ensuring that all agencies comply with legislative mandates for state property control and fleet management; and to fully utilize state property through redistribution and sales using sound management practices. The goals of the Louisiana Property Assistance Program are: - To ensure accountability of the state's movable property according to the guidelines set forth in property control and fleet management regulations. R.S. 39 part XI - To provide pickup service for surplus property that meets the needs of our customers while being timely and efficient. R.S. 39 part XI #### **Louisiana Property Assistance Program Budget Summary** | | P
FY | | I | | | Existing
FY 2003-2004 | • | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |-------------------------------------|---------|-----------|----|-----------|----|--------------------------|----|-----------|-----------------------------|-----------|---|----------| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | | 979,916 | | 1,783,895 | | 1,783,895 | | 1,895,728 | | 1,824,628 | | 40,733 | | Fees and Self-generated
Revenues | | 3,103,070 | | 2,154,155 | | 2,154,155 | | 2,222,079 | | 2,267,771 | | 113,616 | | Statutory Dedications | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 4,082,987 | \$ | 3,938,050 | \$ | 3,938,050 | \$ | 4,117,807 | \$ | 4,092,399 | \$ | 154,349 | | | | | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$ | 1,370,790 | \$ | 1,545,859 | \$ | 1,545,859 | \$ | 1,632,182 | \$ | 1,588,407 | \$ | 42,548 | | Total Operating Expenses | | 946,307 | | 545,100 | | 545,100 | | 558,955 | | 517,354 | | (27,746) | | Total Professional Services | | 331,160 | | 50,000 | | 50,000 | | 50,000 | | 50,000 | | 0 | | Total Other Charges | | 1,410,692 | | 1,743,091 | | 1,743,091 | | 1,766,670 | | 1,826,638 | | 83,547 | | Total Acq & Major Repairs | | 24,038 | | 54,000 | | 54,000 | | 110,000 | | 110,000 | | 56,000 | | Total Unallotted | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | ## **Louisiana Property Assistance Program Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | | |------------------------------|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---|--| | Total Expenditures & Request | \$ 4,082,987 | \$ 3,938,050 | \$ 3,938,050 | \$ 4,117,807 | \$ 4,092,399 | \$ 154,349 | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | Classified | 44 | 44 | 44 | 44 | 44 | 0 | | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | | Total FTEs | 44 | 44 | 44 | 44 | 44 | 0 | | ## **Source of Funding** This program is funded with Interagency Transfers for equipment that is purchased by other state agencies, political subdivisions and charitable organizations. This program is also funded with Self Generated revenue derived from auction sales to the public. ## **Major Changes from Existing Operating Budget** | • | | • | | J . | | |--------|---------|-----------|-------|--------------------------|--| | Genera | al Fund | Total Amo | unt | Table of
Organization | Description | | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ 3,938 | 3,050 | 44 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | 26 | 5,839 | 0 | Annualize Classified State Employee Merits | | | 0 | 31 | ,738 | 0 | Classified State Employees Merit Increases | | | 0 | 17 | ,444 | 0 | State Employee Retirement Rate Adjustment | | | 0 | 20 |),213 | 0 | Group Insurance for Active Employees | | | 0 | 7 | ,533 | 0 | Group Insurance for Retirees | | | 0 | | 901 | 0 | Salary Base Adjustment | | | 0 | (62, | ,120) | 0 | Attrition Adjustment | | | 0 | 110 | 0,000 | 0 | Acquisitions & Major Repairs | | | 0 | (54, | (000, | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | 6 | ,660 | 0 | Risk Management | | | 0 | 76 | ,641 | 0 | Capitol Park Security | | | 0 | | 230 | 0 | UPS Fees | | | 0 | | (37) | 0 | Civil Service Fees | | | 0 | | 53 | 0 | CPTP Fees | | | | | | | | Non-Statewide Major Financial Changes: ## **Major Changes from Existing Operating Budget (Continued)** | Ge | eneral Fund | Total Amount | Table of
Organization | Description | |----|-------------|--------------|--------------------------|---| | | 0 | (27,746) | 0 | Group Insurance Funding from Other Line Items | | | | | | | | \$ | 0 | \$ 4,092,399 | 44 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 4,092,399 | 44 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 4,092,399 | 44 | Grand Total Recommended | | | | | | | #### **Professional Services** | Amount | Description | |----------|-----------------------------| | \$50,000 | Auctioneer's fees | | \$50,000 | TOTAL PROFESSIONAL SERVICES | ## **Other Charges** | Amount | Description | | | | | | | | |-------------|---|--|--|--|--|--|--|--| | | Other Charges: | | | | | | | | | \$364,196 | Reimbursements to non-state agencies for items sold | | | | | | | | | \$364,196 | SUB-TOTAL OTHER CHARGES | | | | | | | | | | Interagency Transfers: | | | | | | | | | \$57,004 | Office of Risk Management fees | | | | | | | | | \$4,082 | Department of Civil Service fees | | | | | | | | | \$482 | Division of Administration - Comprehensive Public Training Program (CPTP) | | | | | | | | | \$971,811 | Reimbursements to state agencies for items sold | | | | | | | | | \$112,077 | Division of Administration - Capitol Park Security | | | | | | | | | \$316,986 | Reimbursements to political subdivisions | | | | | | | | | \$1,462,442 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | | \$1,826,638 | TOTAL OTHER CHARGES | | | | | | | | ## **Acquisitions and Major Repairs** | Amount | Description | |-----------|--------------------------------------| | \$70,000 | Replacement Equipment | | \$40,000 | Building repairs | | \$110,000 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** ## 1. (KEY) To ensure that at least 95% of the state's moveable property accounts are in compliance with state property control rules and regulations. Strategic Link: Goal I, Objective I.1:To insure, annually, that 95% of the state's moveable property accounts are in compliance with state property control rules and regulations. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable #### **Performance Indicators** | | | | Performance Ind | Performance Indicator Values | | | | | | | | |--|--|---|---|---|--|---|--|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | K Percentage of the state's moveable property accounts that are in compliance with state property control rules and regulations (LAPAS CODE - 11912) | 95% | 95% | 95% | 95% | 95% | 95% | | | | | | Strategic Link: Goal II, Objective II.1 Louisiana: Vision 2020 Link: N/A Children's Budget Link: N/A Human Resource Policies Beneficial to Women and Families Link: N/A Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): N/A This objective and related performance indicators are associated with program funding in the Base Executive Budget for FY 2004-2005. ## 2. (KEY) To respond to 95% of agencies'
requests for pick-up of surplused property within 45 days of receiving notification for pick-up. Strategic Link: Goal I, Objective I.1: To insure, annually, that 95% of the state's moveable property accounts are in compliance with state property control rules and regulations. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable | L
e | | Yearend | | Performance
Standard as | Existing | Performance At | Performance | |--------|---|--------------------------|-----------------------------|----------------------------|--------------------------|------------------------------|------------------------------| | v | | Performance | Actual Yearend | Initially | Performance | Continuation | At Executive | | e
1 | Performance Indicator Name | Standard
FY 2002-2003 | Performance
FY 2002-2003 | Appropriated FY 2003-2004 | Standard
FY 2003-2004 | Budget Level
FY 2004-2005 | Budget Level
FY 2004-2005 | | K | Percentage of surplused
property picked up within
45 days (LAPAS CODE -
17013) | | 85% | 95% | 95% | 95% | 95% | The indicator for 2001-2002 was 100% within 90 days. These values are changed for 2002-2003 to 95% within 45 days as an incrimental step to our 2007 stragetic plan goal of 95% within 30 days. ## 21-807 — Federal Property Assistance ### **Agency Description** The mission of Federal Property Assistance to assure the fair and equitable distribution of federal property allocated to Louisiana by the General Services Administration (GSA) to eligible Louisiana donees in accordance with Public Law 94-519. The goal of Federal Property Assistance is to assure Louisiana's use of federal surplus property and improve our operations by maximizing the percentage of property donated annually within Louisiana. #### **Federal Property Assistance Budget Summary** | | Prior Ye
Actual
FY 2002-2 | S | Enacted
2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
FY 2004-2005 | Total
commended
Over/Under
EOB | |-------------------------------------|---------------------------------|-------|----------------------|----|-------------------------|------------------------------|----------------------------|---| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$
0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 37 | 9,000 | 449,707 | | 449,707 | 465,620 | 753,752 | 304,045 | | Fees and Self-generated
Revenues | 1,55 | 7,463 | 1,342,152 | | 1,342,152 | 1,349,699 | 2,211,589 | 869,437 | | Statutory Dedications | | 0 | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ 1,93 | 6,463 | \$
1,791,859 | \$ | 1,791,859 | \$
1,815,319 | \$
2,965,341 | \$
1,173,482 | | Expenditures & Request: | | | | | | | | | | Federal Property Assistance | \$ 1,93 | 6,463 | \$
1,791,859 | \$ | 1,791,859 | \$
1,815,319 | \$
2,965,341 | \$
1,173,482 | | Total Expenditures & Request | \$ 1,93 | 6,463 | \$
1,791,859 | \$ | 1,791,859 | \$
1,815,319 | \$
2,965,341 | \$
1,173,482 | | Authorized Full-Time Equiva | lents: | | | | | | | | | Classified | | 12 | 12 | | 12 | 12 | 12 | 0 | | Unclassified | | 0 | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 12 | 12 | | 12 | 12 | 12 | 0 | ## 807_E000 — Federal Property Assistance Program Authorization: R.S. 39:321-330 #### **Program Description** The mission of the Federal Property Assistance Program is to assure the fair and equitable distribution of federal property allocated to Louisiana by the General Services Administration (GSA) to eligible Louisiana donees in accordance with Public Law 94-519. The goal of the Federal Property Assistance Program is to assure Louisiana's use of federal surplus property and improve our operations by maximizing the percentage of property donated annually within Louisiana. #### **Federal Property Assistance Budget Summary** | | rior Year
Actuals
2002-2003 | F | Enacted
FY 2003-2004 | F | Existing
'Y 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|-----------------------------------|----|-------------------------|----|--------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 379,000 | | 449,707 | | 449,707 | 465,620 | 753,752 | 304,045 | | Fees and Self-generated
Revenues | 1,557,463 | | 1,342,152 | | 1,342,152 | 1,349,699 | 2,211,589 | 869,437 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$
1,936,463 | \$ | 1,791,859 | \$ | 1,791,859 | \$
1,815,319 | \$
2,965,341 | \$
1,173,482 | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$
491,578 | \$ | 569,630 | \$ | 569,630 | \$
593,070 | \$
614,458 | \$
44,828 | | Total Operating Expenses | 1,394,958 | | 1,099,152 | | 1,099,152 | 1,102,026 | 2,230,524 | 1,131,372 | | Total Professional Services | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Other Charges | 48,427 | | 55,077 | | 55,077 | 59,102 | 59,238 | 4,161 | | Total Acq & Major Repairs | 1,500 | | 68,000 | | 68,000 | 61,121 | 61,121 | (6,879) | | Total Unallotted | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$
1,936,463 | \$ | 1,791,859 | \$ | 1,791,859 | \$
1,815,319 | \$
2,965,341 | \$
1,173,482 | | | | | | | | | | | ## **Federal Property Assistance Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full- | Гіme Equivalents: | | | | | | | Classified | 12 | 12 | 12 | 12 | 12 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | | Total FTEs 12 | 12 | 12 | 12 | 12 | 0 | ## **Source of Funding** This program is funded from Interagency Transfers and Self Generated revenue derived from commissions earned from the sale of federal surplus property to state agencies and institutions. ## **Major Changes from Existing Operating Budget** | | | _ | | <u>-</u> | | |------|-----------|----|--------------|--------------------------|---| | Gene | eral Fund | | Fotal Amount | Table of
Organization | Description | | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | , | | | | | | | \$ | 0 | \$ | 1,791,859 | 12 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 6,367 | 0 | Annualize Classified State Employee Merits | | | 0 | | 9,805 | 0 | Classified State Employees Merit Increases | | | 0 | | 5,186 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 6,525 | 0 | Group Insurance for Active Employees | | | 0 | | 743 | 0 | Group Insurance for Retirees | | | 0 | | 10 | 0 | Salary Base Adjustment | | | 0 | | 16,192 | 0 | Attrition Adjustment | | | 0 | | (6,879) | 0 | Acquisitions & Major Repairs | | | 0 | | 4,032 | 0 | Risk Management | | | 0 | | (7) | 0 | UPS Fees | | | 0 | | 106 | 0 | Civil Service Fees | | | 0 | | 30 | 0 | CPTP Fees | | | | | | | Non-Statewide Major Financial Changes: | | | 0 | | 1,138,640 | 0 | Annualization of BA-7 #256 which allows the agency to generate revenue by the acquisition and resale of used vehicles. In FY 03-04 a BA-7 allowed for the purchase up to 185 vehicles at an average cost of \$7,000 each. Since the availability of federal surplus property has been limited over the past few years, the purchase of these vehicles for resale provided an additional revenue source for Federal Property Assistance Agency. The vehicles will be sold to state and local agencies and other eligible entities. | ## **Major Changes from Existing Operating Budget (Continued)** | Gene | ral Fund | 5 | Total Amount | Table of
Organization | Description | |------|----------|----|--------------|--------------------------|---| | | 0 | | (7,268) | 0 | Group Insurance Funding from Other Line Items | | | | | | | | | \$ | 0 | \$ | 2,965,341 | 12 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 2,965,341 | 12 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 2,965,341 | 12 | Grand Total Recommended | ## **Professional Services** | Amount | Description | | | | | |--------|---|--|--|--|--
 | | This program does not have funding for Professional Services for Fiscal Year 2004-2005. | | | | | ## **Other Charges** | Amount | Description | |----------|---| | | Other Charges: | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. | | \$0 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$25,000 | Office of Telecommunication Management charges | | \$16,347 | Office of Risk Management fees | | \$2,000 | Division of Administration - Building repairs | | \$4,000 | Division of Administration - Postage expense | | \$3,000 | Division of Administration - Telephone services | | \$1,400 | Department of Civil Service fees | | \$165 | Division of Administration - Comprehensive Public Training Program (CPTP) | | \$200 | Division of Administration - Office Supplies | | \$7,126 | Division of Administration - Other Operating services | | \$59,238 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$59,238 | TOTAL OTHER CHARGES | ## **Acquisitions and Major Repairs** | Amount | Description | |----------|-----------------------------| | \$61,121 | Repairs to storage facility | ## **Acquisitions and Major Repairs (Continued)** Amount Description \$61,121 TOTAL ACQUISITIONS AND MAJOR REPAIRS #### **Performance Information** #### 1. (KEY) To donate 50% of the federal surplus property allocated in FY 2004-2005. Strategic Link: This operational objective is an incremental step toward achieving Strategic Goal 1: To assure Louisiana's use of federal surplus property and improve our operations by maximizing the percentage of property donated annually within Louisiana. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable Explanatory Note: Better quality property has been more difficult to obtain due to Federal requirements that are eliminating physical viewing of property. Available property must be requested sight unseen via computer. This process is resulting in property being asked for that is actually less desirable than expected, therefore reducing our ability to donate it. #### **Performance Indicators** | | Performance Indicator Values | | | | | | | | | | | |-----------------------|--|--|---|---|---|--|---|--|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | Percentage of allocated
federal surplus property
donated (LAPAS CODE -
10444) | 70% | 49% | 70% | 50% | 50% | 50% | | | | | # 21-808 — Office of Telecommunications Management ## **Agency Description** The mission of the Office of Telecommunications is to provide for cost-effective telecommunications services that satisfy the needs of approved governmental units of the State of Louisiana through the promotion, management, and support of telecommunications products and technologies. The goals of the Office of Telecommunications are: - To provide a comprehensive package of telecommunications products and services that meets the needs of the customers, and assists them in carrying out their missions. This package of products and services should include both basic telecommunication services (local and long distance service) and advanced telecommunication products and services based on emerging technologies. - To procure and provision telecommunications products and services at rates, which are cost effective and competitive with products, and services offered by private industry. - To assist state agencies in the assessment of their telecommunications needs, make procurement recommendations based on these assessments, and assist with installation and acceptance of procured products and services. The Office of Telecommunications has two activities: - I. Administrative and Technical Services - II. Procurement. Administrative and Technical Services provide state agencies with the following support in the process of carrying out its stated goals: - The OTM Education Section coordinates and conducts telecommunications related training for both state agency employees and OTM employees. The section maintains directory listing information for inclusion in public and state telephone directories, and provides the agency with production support for printed materials including the State Government Telephone Directory. - The OTM Systems Projects Section assists state agencies in determining telecommunications service needs by acting as Telecommunications Consultants. These consultants assist state agencies by managing procurement projects, and by providing service level recommendations and budgetary cost proposals. Once procurement decisions are made, the consultants assist in the actual product and/or service installation, testing, and acceptance. - The OTM Voice Messaging and Standard Dial Tone Services Sections provide technical assistance to state agencies and OTM employees for voice messaging, ESSX, and ISDN services. The sections have responsibility for preparing bid specifications, and managing resultant contracts for equipment and services. The sections are also responsible for performing quality inspections following equipment installations. - The OTM Network Services Design and Analysis Section is responsible for the design and management of all voice, voice/data, and video network services provided by OTM, including the state long distance network (LINC) and the statewide digital backbone network. - The LaNet Network Operations Center is responsible for the management of the statewide LaNet wide area network (WAN). This Network facilitates communications among educational institutions and government organizations within Louisiana. The section performs design, installation, maintenance, performance monitoring, and trouble-shooting for all network components. - The OTM Local Service Section is responsible for bid specifications and contract management for PBX systems, cellular telephones, and other miscellaneous equipment. The section also conducts telephone traffic engineering studies. - The Engineering section is responsible for the design of cable/wire systems to support voice/data needs in large buildings and campus application environments. The Customer Service of OTM is responsible for a number of services related to supporting the daily activities of telecommunications in state government. These activities include order entry, problem reporting (help desk) and telephone operator services (directory assistance). - The Management and Finance Branch is responsible for overseeing the business aspects of the agency including financial reporting, payroll and personnel, customer billing, budget development, contract administration, and rate development. The Procurement Activity is of vital importance to the overall success of OTM in its mission of providing cost effective telecommunications products and services to state agencies. In order to accomplish this mission, OTM procures goods and services through utilization of the competitive bid process. The Procurement section has the responsibility for preparing, reviewing, and evaluating all competitive bids in accordance with state procurement rules and regulations, and for managing statewide contracts that result from such bids. By aggregating statewide volume, OTM is able to obtain attractive pricing for telecommunications goods and services. The ultimate success of the organization depends to a large extent on the successful performance of this activity. For additional information, see: #### Office of Telecommunications Management #### Office of Telecommunications Management Budget Summary | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |----------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | State General Fund (Direct) | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | State General Fund by: | | | | | | | | Total Interagency Transfers | 53,181,713 | 60,779,879 | 60,779,879 | 60,980,833 | 62,305,773 | 1,525,894 | | Fees and Self-generated Revenues | 1,708,282 | 2,051,323 | 2,051,323 | 2,051,323 | 2,052,052 | 729 | | Statutory Dedications | 0 | 0 | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | 0 | 0 | 0 | 0 | 0 | | Federal Funds | 0 | 0 | 0 | 0 | 0 | 0 | # Office of Telecommunications Management Budget Summary | | | Prior Year
Actuals
/ 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | ontinuation
Y 2004-2005 | ecommended
Y 2004-2005 | Total
commended
Over/Under
EOB | |------------------------------------|--------|--------------------------------------|----|------------------------|----|-------------------------|----------------------------|---------------------------|---| |
Total Means of Financing | \$ | 54,889,995 | \$ | 62,831,202 | \$ | 62,831,202 | \$
63,032,156 | \$
64,357,825 | \$
1,526,623 | | | | | | | | | | | | | Expenditures & Request: | Telecommunications
Management | \$ | 54,889,995 | \$ | 62,831,202 | \$ | 62,831,202 | \$
63,032,156 | \$
64,357,825 | \$
1,526,623 | | Total Expenditures & Request | \$ | 54,889,995 | \$ | 62,831,202 | \$ | 62,831,202 | \$
63,032,156 | \$
64,357,825 | \$
1,526,623 | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 97 | | 116 | | 116 | 116 | 116 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 97 | | 116 | | 116 | 116 | 116 | 0 | # 808_E000 — Telecommunications Management Program Authorization: R.S. 39:140 - 143 ## **Program Description** The mission of the Telecommunications Management Program is to provide for cost-effective telecommunications services that satisfy the needs of approved governmental units of the State of Louisiana through the promotion, management, and support of telecommunications products and technologies. The goals of the Office of Telecommunications Management are: - To provide a comprehensive package of telecommunications products and services that meets the needs of the customers, and assists them in carrying out their missions. This package of products and services should include both basic telecommunication services (local and long distance service) and advanced telecommunication products and services based on emerging technologies. - To procure and provision telecommunications products and services at rates, which are cost effective and competitive with products, and services offered by private industry. - To assist state agencies in the assessment of their telecommunications needs, make procurement recommendations based on these assessments, and assist with installation and acceptance of procured products and services. The Office of Telecommunications has two activities: - I. Administrative and Technical Services - II. Procurement. Administrative and Technical Services provide state agencies with the following support in the process of carrying out its stated goals: - The OTM Education Section coordinates and conducts telecommunications related training for both state agency employees and OTM employees. The section maintains directory listing information for inclusion in public and state telephone directories, and provides the agency with production support for printed materials including the State Government Telephone Directory. - The OTM Systems Projects Section assists state agencies in determining telecommunications service needs by acting as Telecommunications Consultants. These consultants assist state agencies by managing procurement projects, and by providing service level recommendations and budgetary cost proposals. Once procurement decisions are made, the consultants assist in the actual product and/or service installation, testing, and acceptance. - The OTM Voice Messaging and Standard Dial Tone Services Sections provide technical assistance to state agencies and OTM employees for voice messaging, ESSX, and ISDN services. The sections have responsibility for preparing bid specifications, and managing resultant contracts for equipment and services. The sections are also responsible for performing quality inspections following equipment installations. - The OTM Network Services Design and Analysis Section is responsible for the design and management of all voice, voice/data, and video network services provided by OTM, including the state long distance network (LINC) and the statewide digital backbone network. - The LaNet Network Operations Center is responsible for the management of the statewide LaNet wide area network (WAN). This Network facilitates communications among educational institutions and government organizations within Louisiana. The section performs design, installation, maintenance, performance monitoring, and trouble-shooting for all network components. - The OTM Local Service Section is responsible for bid specifications and contract management for PBX systems, cellular telephones, and other miscellaneous equipment. The section also conducts telephone traffic engineering studies. - The Engineering section is responsible for the design of cable/wire systems to support voice/data needs in large buildings and campus application environments. The Customer Service of OTM is responsible for a number of services related to supporting the daily activities of telecommunications in state government. These activities include order entry, problem reporting (help desk) and telephone operator services (directory assistance). - The Management and Finance Branch is responsible for overseeing the business aspects of the agency including financial reporting, payroll and personnel, customer billing, budget development, contract administration, and rate development. The Procurement Activity is of vital importance to the overall success of OTM in its mission of providing cost effective telecommunications products and services to state agencies. In order to accomplish this mission, OTM procures goods and services through utilization of the competitive bid process. The Procurement section has the responsibility for preparing, reviewing, and evaluating all competitive bids in accordance with state procurement rules and regulations, and for managing statewide contracts that result from such bids. By aggregating statewide volume, OTM is able to obtain attractive pricing for telecommunications goods and services. The ultimate success of the organization depends to a large extent on the successful performance of this activity. # **Telecommunications Management Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |--|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | State General Fund (Direct) State General Fund by: | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | \$ 0 | | Total Interagency Transfers | 53,181,713 | 60,779,879 | 60,779,879 | 60,980,833 | 62,305,773 | 1,525,894 | | Fees and Self-generated
Revenues | 1,708,282 | 2,051,323 | 2,051,323 | 2,051,323 | 2,052,052 | 729 | | Statutory Dedications | 0 | 0 | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | 0 | 0 | 0 | 0 | 0 | | Federal Funds | 0 | 0 | 0 | 0 | 0 | 0 | # **Telecommunications Management Budget Summary** | | | Prior Year
Actuals
Y 2002-2003 | F | Enacted
'Y 2003-2004 | F | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |---|-------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|----------------------------|--| | Total Means of Financing | \$ | 54,889,995 | \$ | 62,831,202 | \$ | 62,831,202 | \$
63,032,156 | \$
64,357,825 | \$
1,526,623 | | Expenditures & Request: | | | | | | | | | | | Personal Services Total Operating Expenses | \$ | 5,168,625
534,904 | \$ | 5,748,146
684,720 | \$ | 5,748,146
684,720 | \$
5,948,442
684,720 | \$
6,529,307
616,921 | \$
781,161
(67,799) | | Total Professional Services | | 0 | | 51,000 | | 51,000 | 51,000 | 51,000 | 0 (07,799) | | Total Other Charges | | 49,121,273 | | 56,347,336 | | 56,347,336 | 56,347,994 | 57,160,597 | 813,261 | | Total Acq & Major Repairs Total Unallotted | | 65,193
0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 54,889,995 | \$ | 62,831,202 | \$ | 62,831,202 | \$
63,032,156 | \$
64,357,825 | \$
1,526,623 | | | | | | | | | | | | | Authorized Full-Time Equiva | lents | : | | | | | | | | | Classified | | 97 | | 116 | | 116 | 116 | 116 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 97 | | 116 | | 116 | 116 | 116 | 0 | # **Source of Funding** This program is funded with Interagency Transfers and Self-generated revenues derived from various departments and agencies of state government which use telecommunications services provided by the Office of Telecommunications Management. # **Major Changes from Existing Operating Budget** | Genera | al Fund | Т | otal Amount | Table of
Organization | Description | |--------|---------|--------|-------------|--------------------------|--| | \$ | 0 | 0 \$ 0 | | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 62,831,202 | 116 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 93,212 | 0 | Annualize Classified State Employee Merits | | | 0 | | 39,285 | 0 | Classified State Employees Merit Increases | | | 0 | | 74,927 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 47,700 | 0 | Group Insurance for Active Employees | | | 0 | | 20,099 | 0 | Group Insurance for Retirees | | | 0 | | 103,804 | 0 | Salary Base Adjustment | | | 0 | | (330,866) | 0 | Attrition Adjustment | | | 0 | | 15,187 | 0 | Risk Management | | | 0 | | (15,102) | 0 | Legislative Auditor Fees | # **Major Changes from Existing Operating Budget (Continued)** | General Fund | | Total Amount | Table of
Organization | Description | |--------------|----|--------------|--------------------------
---| | General Fund | | 26,837 | <u> </u> | Capitol Park Security | | 0 | | 573 | 0 | UPS Fees | | 0 | | 4,436 | 0 | Civil Service Fees | | 0 | | 729 | 0 | CPTP Fees | | | | ,2, | | Non-Statewide Major Financial Changes: | | 0 | 1 | 1,301,837 | 0 | Data Dial Tone Service for State Agencies. This recently new service, plus increased demand for on-going services, resulted in an increase in the cost of telecommunication charges. Data Dial Tone has expanded to include Data Center Networks to support Data Center consolidation as directed by the Chief Information Officer (CIO) and the Office of Technologies. | | 0 | 1 | (2,365,000) | 0 | Non-Recurring Acquisitions via Other Charles | | 0 | 1 | 1,755,805 | 0 | For services to User State Agencies, which might include the following: Backbone Router equipment, Dense Wavelength Division Multiplexing (DWDM) equipment upgrades and additions, anticipated Automatic Call Distributor (ACD) services conversions, Virtual Private Network, Network Management Platform, Shared Network Granite Software, along with Capitol Park Expansion. | | 0 |) | 820,959 | 0 | Consolidated Network Monitoring Service | | 0 | 1 | (67,799) | 0 | Group Insurance Funding from Other Line Items | | | | | | | | \$ 0 | \$ | 64,357,825 | 116 | Recommended FY 2004-2005 | | | | | | | | \$ 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ 0 | \$ | 64,357,825 | 116 | Base Executive Budget FY 2004-2005 | | | | | | | | \$ 0 | \$ | 64,357,825 | 116 | Grand Total Recommended | | | | | | | ## **Professional Services** | Amount Description | | | | | | |--------------------|----------|---|--|--|--| | | \$51,000 | Various consultants for engineering, cost allocation, and integrated accounting | | | | | | \$51,000 | TOTAL PROFESSIONAL SERVICES | | | | # **Other Charges** | Amount | Description | |--------------|---| | | Other Charges: | | \$50,332,000 | Telecommunications charges | | \$2,570,897 | Telecommunications collections from off-budget agencies | | \$1,112,303 | Growth in services associated with data dial tone | | \$54,015,200 | SUB-TOTAL OTHER CHARGES | ## **Other Charges (Continued)** | Amount | Description | |--------------|--| | | Interagency Transfers: | | \$2,525,654 | LEAF payments | | \$124,364 | Various state agencies - increase in IAT agreements | | \$34,359 | Division of Administration - Capitol Park Security | | \$35,891 | Legislative Auditor | | \$2,260 | Division of Administration - Comprehensive Public Training Program (CPTP) | | \$19,135 | Department of Civil Service fees | | \$4,309 | Division of Administration - Uniform Payroll Services | | \$202,231 | Office of Telecommunication Management charges | | \$47,845 | Office of Risk Management fees | | \$149,349 | Louisiana Office Facilities Corporation - maintenance of state-owned buildings | | \$3,145,397 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$57,160,597 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |--------|---| | | This agency does not have any funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** 1. (KEY) To procure, provide, manage and maintain a statewide long distance network capable of providing long distance service to state agencies at rates which are lower than rates available through commercial offerings for the 2004-2005 fiscal year. Strategic Link: LINC Long Distance - Goal 2 - Objective 1 Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable | | | | Performance Inc | dicator Values | | | |--|--|---|---|---|--|---| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K OTM Rate per minute
(cents) (LAPAS CODE -
5981) | 7.50 | 6.50 | 6.50 | 6.50 | 6.50 | 6.50 | | K Commercial rate per
minute (cents) (LAPAS
CODE - 5982) | 10.20 | 8.50 | 9.40 | 9.40 | 8.50 | 8.50 | | K Annual savings over
commercial rates (LAPAS
CODE - 8677) | \$ 1,930,500 | \$ 1,322,621 | \$ 2,073,500 | \$ 2,073,500 | \$ 1,320,000 | \$ 1,320,000 | | S Number of minutes per
year (LAPAS CODE -
8678) | 71,500,000 | 66,131,052 | 71,500,000 | 71,500,000 | 66,000,000 | 66,000,000 | 2. (KEY) To procure, provide, manage and maintain a statewide data network including a gateway to access the internet capable of facilitating communications among educational institutions and state agencies within Louisiana. This service should be provided at stable or decreasing rates during the 2004-2005 fiscal year. Strategic Link: Statewide LaNet Data Network Service - Goal 2 - Objective 2 Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable This objective and related performance indicators are associated with program funding in the Base Executive Budget for FY 2004-2005. | | | | | Performance Indicator Values | | | | | | | |-----------------------|---|--|---|---|---|--|---|--|--|--| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | Percentage Change in
LaNet via FR-6mbps rate
(LAPAS CODE - NEW) | Not Applicable | Not Applicable | Not Applicable | 0 | 0 | 0 | | | | This indicator represents a new rate structure by OTM, replacing the indicator "Percentage change in OTM dedicated 56K rate." The value shown for EOB Standard is an estimate of Current Year-End performance, not a Performance Standard. | K Percentage change in | Not Applicable | Not Applicable | Not Applicable | 0 | 0 | 0 | |--------------------------|----------------|----------------|----------------|---|---|---| | LaNet via FR-12mbps rate | | | | | | | | (LAPAS CODE - NEW) | | | | | | | | | | | | | | | This indicator represents a new rate structure by OTM, replacing the indicator "Percentage change in OTM dedicated T-1 rate." The value shown for EOB Standard is an estimate of Current Year-End performance, not a Performance Standard. | S LaNet via Frame Relay - | Not Applicable | Not Applicable | Not Applicable \$ | 2,450 \$ | 2,450 \$ | 2,450 | |---------------------------|----------------|----------------|-------------------|----------|----------|-------| | 6mpbs monthly rate | | | | | | | | (LAPAS CODE - NEW) | | | | | | | This indicator represents a new rate structure by OTM, replacing the indicator "Dedicated 56K rate." The value shown for EOB Standard is an estimate of Current Year-End performance, not a Performance Standard. | S LaNet via Frame Relay - | Not Applicable | Not Applicable | Not Applicable \$ | 4,550 \$ | 4,550 \$ | 4,550 | |---------------------------|----------------|----------------|-------------------|----------|----------|-------| | 12mbps monthly rate | | | | | | | | (LAPAS CODE - NEW) | | | | | | | This indicator represents a new rate structure by OTM, replacing the indicator "Dedicated T-1 rate." The value shown for EOB Standard is an estimate of Current Year-End performance, not a Performance Standard. | S Number of agency | 230 | 203 | 240 | 240 | 200 | 200 | |--------------------|-----|-----|-----|-----|-----|-----| | subscribers (LAPAS | | | | | | | | CODE - 5986) | | | | | | | # 3. (KEY) To procure, manage, and provide Standard Dial Tone service to state agencies at rates that are uniform throughout the state and are lower than rates available through commercial offerings for the 2004-2005 fiscal year. Strategic Link: Local Dial Tone Service - Goal 2 - Objective 3 Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable This objective and related performance indicators are associated with program
funding in the Base Executive Budget for FY 2004-2005. | | Performance Indicator Values | | | | | | | | | | |--|--|---|---|---|--|---|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | K OTM Rate per line
(LAPAS CODE - 5990) | \$ 16.5 | \$ 16.5 | \$ 16.5 | \$ 16.5 | \$ 16.5 | \$ 16.5 | | | | | | K Commercial rate per line (LAPAS CODE - 5991) | \$ 28.6 | \$ 27.8 | \$ 28.6 | \$ 28.6 | \$ 27.8 | \$ 27.8 | | | | | | K Annual savings over
commercial rates (LAPAS
CODE - 8679) | 716,850 | 679,552 | 716,850 | 716,850 | 675,600 | 675,600 | | | | | | K Number of lines per year
(LAPAS CODE - 5992) | 59,000 | 60,351 | 59,000 | 59,000 | 60,000 | 60,000 | | | | | # 21-809 — Administrative Support # **Agency Description** The mission of Administrative Support (organizationally expressed as the Office of State Mail Operations) is to provide cost effective and user beneficial products and services (presorting) which fulfill the needs of State agencies in an expeditious and supportive manner leading to a reduction in the cost and paperwork burden on the Agencies and general public. The goal of Administrative Support is to utilize resources within state government as well as in the private sector to provide quality, cost effective presorting services. The United States Postal Service (USPS) allows mailers to submit at discount postage rates if they meet certain criteria; mail is bar-coded to meet these requirements. Bar-coding reduces the state's postage costs while simultaneously improving the delivery of the mail that agencies submit for the service. ## **Administrative Support Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|--------|-----------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 2,720,850 | | 2,933,287 | | 2,933,287 | 2,986,493 | 2,928,684 | (4,603) | | Fees and Self-generated Revenues | | 0 | | 0 | | 0 | 3,730 | 3,730 | 3,730 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 2,720,850 | \$ | 2,933,287 | \$ | 2,933,287 | \$
2,990,223 | \$
2,932,414 | \$
(873) | | Expenditures & Request: | | | | | | | | | | | Administrative Support | \$ | 2,720,850 | \$ | 2,933,287 | \$ | 2,933,287 | \$
2,990,223 | \$
2,932,414 | \$
(873) | | Total Expenditures & Request | \$ | 2,720,850 | \$ | 2,933,287 | \$ | 2,933,287 | \$
2,990,223 | \$
2,932,414 | \$
(873) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 10 | | 10 | | 10 | 10 | 10 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 10 | | 10 | | 10 | 10 | 10 | 0 | # 809_E000 — Administrative Support Program Authorization: R.S. 21: 809 ## **Program Description** The mission of the Administrative Support Program (organizationally expressed as the Office of State Mail Operations) is to provide cost effective and user beneficial products and services (presorting) which fulfill the needs of State agencies in an expeditious and supportive manner leading to a reduction in the cost and paperwork burden on the Agencies and general public. The goal of the Administrative Support Program is to utilize resources within state government as well as in the private sector to provide quality, cost effective presorting services. The United States Postal Service (USPS) allows mailers to submit at discount postage rates if they meet certain criteria; mail is bar-coded to meet these requirements. Bar-coding reduces the state's postage costs while simultaneously improving the delivery of the mail that agencies submit for the service. ## **Administrative Support Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | ı | Enacted
FY 2003-2004 | | | Continuation
FY 2004-2005 | ecommended
'Y 2004-2005 | Total
Recommended
Over/Under
EOB | | |-------------------------------------|---------------------------------------|-----------|----|-------------------------|----|-----------|------------------------------|----------------------------|---|---------| | Means of Financing: | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | Total Interagency Transfers | | 2,720,850 | | 2,933,287 | | 2,933,287 | 2,986,493 | 2,928,684 | | (4,603) | | Fees and Self-generated
Revenues | | 0 | | 0 | | 0 | 3,730 | 3,730 | | 3,730 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | | 0 | | Total Means of Financing | \$ | 2,720,850 | \$ | 2,933,287 | \$ | 2,933,287 | \$
2,990,223 | \$
2,932,414 | \$ | (873) | | | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$ | 357,441 | \$ | 376,834 | \$ | 376,834 | \$
391,492 | \$
385,006 | \$ | 8,172 | | Total Operating Expenses | | 2,273,728 | | 2,455,987 | | 2,455,987 | 2,494,464 | 2,451,065 | | (4,922) | | Total Professional Services | | 0 | | 0 | | 0 | 0 | 0 | | 0 | | Total Other Charges | | 79,411 | | 98,966 | | 98,966 | 102,767 | 94,843 | | (4,123) | | Total Acq & Major Repairs | | 10,270 | | 1,500 | | 1,500 | 1,500 | 1,500 | | 0 | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | | 0 | | Total Expenditures & Request | \$ | 2,720,850 | \$ | 2,933,287 | \$ | 2,933,287 | \$
2,990,223 | \$
2,932,414 | \$ | (873) | | | | | | | | | | | | | # **Administrative Support Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |--------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equ | ivalents: | | | | | | | Classified | 10 | 10 | 10 | 10 | 10 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FT | E s 10 | 10 | 10 | 10 | 10 | 0 | # **Source of Funding** This program is funded with Interagency Transfers derived from sales of messenger and mail services to other state agencies. # **Major Changes from Existing Operating Budget** | | major on angeoment and angeometric and angeometric and angeometric | | | | | | | | | | | |------|--|---------|-----------|--------------|---
--|--|--|--|--|--| | C | ral Fund | T-4-1 | | Table of | Describation | | | | | | | | Gene | ral Fund | Total . | Amount | Organization | Description | | | | | | | | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | \$ | 0 | \$ | 2,933,287 | 10 | Existing Oper Budget as of 12/02/03 | Statewide Major Financial Changes: | | | | | | | | | 0 | | 6,139 | 0 | Annualize Classified State Employee Merits | | | | | | | | | 0 | | 4,233 | 0 | Classified State Employees Merit Increases | | | | | | | | | 0 | | 3,929 | 0 | State Employee Retirement Rate Adjustment | | | | | | | | | 0 | | 3,150 | 0 | Group Insurance for Active Employees | | | | | | | | | 0 | | 1,136 | 0 | Group Insurance for Retirees | | | | | | | | | 0 | | (10,415) | 0 | Attrition Adjustment | | | | | | | | | 0 | | 3,730 | 0 | Risk Management | | | | | | | | | 0 | | (7,921) | 0 | Capitol Park Security | | | | | | | | | 0 | | 71 | 0 | UPS Fees | | | | | | | | | 0 | | (14) | 0 | Civil Service Fees | | | | | | | | | 0 | | 11 | 0 | CPTP Fees | | | | | | | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | 0 | | (4,286) | 0 | Group Insurance Funding from Other Line Items | | | | | | | # **Major Changes from Existing Operating Budget (Continued)** | G | eneral Fund | | Total Amount | Table of
Organization | Description | |----|-------------|---|--------------|--------------------------|---| | | 0 |) | (636) | 0 | Retirement Funding from Other Line Items | | | | | | | | | \$ | 0 |) | \$ 2,932,414 | 10 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 |) | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 |) | \$ 2,932,414 | 10 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 |) | \$ 2,932,414 | 10 | Grand Total Recommended | | | | | | | | # **Professional Services** | Amount | Description | |--------|---| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005. | # **Other Charges** | Amount | Description | |----------|---| | | Other Charges: | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. | | \$0 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$23,848 | Office of Risk Management fees | | \$9,238 | Division of Administration - Capitol Park Security | | \$18,000 | Division of Administration - Commodities and services | | \$14,742 | Division of Administration - Data processing | | \$11,324 | Division of Administration - Third party rentals | | \$877 | Department of Civil Service fees | | \$104 | Division of Administration - Comprehensive Public Training Program (CPTP) | | \$14,238 | Division of Administration - Miscellaneous expenses | | \$2,472 | Division of Administration - Other operating services | | \$94,843 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$94,843 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |---------|-----------------------| | \$1,500 | Replacement equipment | # **Acquisitions and Major Repairs (Continued)** **Amount** Description \$1,500 TOTAL ACQUISITIONS AND MAJOR REPAIRS #### **Performance Information** 1. (KEY) To reduce the barcode rejection rate in presorted first class mail to 10% through June 30, 2005. Strategic Link: Goal 1, Objective 1: To maintain the barcode reject rate in Presorted First Class mail at 10% through June 30, 2004. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable #### **Performance Indicators** | | | | | Performance Ind | licator Values | | | |--------|--|------------------------|----------------|--------------------------|-------------------------|-----------------------------|-----------------------------| | 1 | | | | Performance | | | | | e
v | | Yearend
Performance | Actual Yearend | Standard as
Initially | Existing
Performance | Performance At Continuation | Performance
At Executive | | e | Performance Indicator | Standard | Performance | Appropriated | Standard | Budget Level | Budget Level | | 1 | Name | FY 2002-2003 | FY 2002-2003 | FY 2003-2004 | FY 2003-2004 | FY 2004-2005 | FY 2004-2005 | | ŀ | K First Class Presort barcode
rejection rate (LAPAS
CODE - 5995) | 10.0% | 9.3% | 10.0% | 10.0% | 9.5% | 9.5% | # 21-810 — Public Safety Services Cafeteria # **Agency Description** Public Safety Services Cafeteria is an ancillary agency in the Department of Public Safety and Corrections, Public Safety Services. The Public Safety Services Cafeteria has only one program, Administrative. Therefore the mission and goals of the Public Safety Services Cafeteria are the same as those listed for the Administrative Program in the program description that follows. # **Public Safety Services Cafeteria Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
FY 2003-2004 | F | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------|-----------------------------------|----|-------------------------|----|--------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 800,037 | | 1,248,967 | | 1,248,967 | 1,248,967 | 1,248,967 | 0 | | Fees and Self-generated
Revenues | | 1,201,764 | | 713,380 | | 713,380 | 632,243 | 647,883 | (65,497) | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 2,001,801 | \$ | 1,962,347 | \$ | 1,962,347 | \$
1,881,210 | \$
1,896,850 | \$
(65,497) | | Expenditures & Request: | | | | | | | | | | | DPS Cafeteria Operations | \$ | 2,001,801 | \$ | 1,962,347 | \$ | 1,962,347 | \$
1,881,210 | \$
1,896,850 | \$
(65,497) | | Total Expenditures & Request | \$ | 2,001,801 | \$ | 1,962,347 | \$ | 1,962,347 | \$
1,881,210 | \$
1,896,850 | \$
(65,497) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 17 | | 17 | | 17 | 17 | 17 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 17 | | 17 | | 17 | 17 | 17 | 0 | # 810 E000 — DPS Cafeteria Operations Program Authorization: R.S. 36:401 ## **Program Description** The mission of the Administrative Program is to deliver goods and services to a variety of customers, such as the Anti-Terrorism Assistance Program, Troopers, Cadets, state departments, private agencies, employees, and the general public and to promote the use of these services. The goal of the Administrative Program is to offer a variety of services to benefit and satisfy customers while maintaining reasonable prices. The Food Services activity consists of four cafeterias. The Barracks kitchen serves only housed inmates and Department of Public Safety Officers seven days a week three meals per day. The Headquarters Cafeteria's primary function is to serve employees on the Headquarters Compound in addition to any agencies and the general public. The Academy Cafeteria's function is to serve the troopers, cadets, Anti-Terrorism Assistance Program training course participants, and any other agencies, including both state and private. The Holden Cafeteria's primary function is to serve food and lodging for both state and private agencies in training at the Holden Emergency Response Training Facility. #### **DPS Cafeteria Operations Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | | |----------------------------------|---------------------------------------|-----------|-------------------------|-----------|--------------------------|-----------|------------------------------|-----------|----|-----------------------------|---|-----------| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | State General Fund by: | | | | | | | | | | | | | | Total Interagency Transfers | | 800,037 | | 1,248,967 | | 1,248,967 | | 1,248,967 | | 1,248,967 | | 0 | | Fees and Self-generated Revenues | | 1,201,764 | | 713,380 | | 713,380 | | 632,243 | | 647,883 | | (65,497) | | Statutory Dedications | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 2,001,801 | \$ | 1,962,347 | \$ | 1,962,347 | \$ | 1,881,210 | \$ | 1,896,850 | \$ | (65,497) | | Expenditures & Request: | Personal Services | \$ | 633,438 | \$ | 556,799 | \$ | 649,345 | \$ | 678,955 | \$ | 712,423 | \$ | 63,078 | | Total Operating Expenses | | 1,313,519 | | 1,262,885 | | 1,162,839 | | 1,178,102 | | 1,160,128 | | (2,711) | | Total Professional Services | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Other Charges | | 49,843 | | 18,450 | | 25,950 | | 24,153 | | 24,299 | | (1,651) | | Total Acq & Major Repairs | | 5,000 | | 124,213 | | 124,213 | | 0 | | 0 | | (124,213) | | Total Unallotted | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | # **DPS Cafeteria
Operations Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted Existing FY 2003-2004 FY 2003-2004 | | | Continuation Recommended FY 2004-2005 FY 2004-2005 | | | | | Total
Recommended
Over/Under
EOB | | | |------------------------------|--------|-----------------------------------|----|--|----|-----------|--|-----------|----|-----------|----|---|--|--| | Total Expenditures & Request | \$ | 2,001,801 | \$ | 1,962,347 | \$ | 1,962,347 | \$ | 1,881,210 | \$ | 1,896,850 | \$ | (65,497) | Authorized Full-Time Equiva | lents: | | | | | | | | | | | | | | | Classified | | 17 | | 17 | | 17 | | 17 | | 17 | | 0 | | | | Unclassified | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | | | Total FTEs | | 17 | | 17 | | 17 | | 17 | | 17 | | 0 | | | # **Source of Funding** This program is funded with Interagency Transfers and Fees and Self-generated Revenues. The Interagency Transfers is derived from the sale of meals to other state agencies. The Fees and Self-generated Revenues is derived from the sale of meals to the general public. # **Major Changes from Existing Operating Budget** | Genera | l Fund | Т | otal Amount | Table of
Organization | Description | |--------|--------|----|-------------|--------------------------|--| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 1,962,347 | 17 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 4,616 | 0 | Annualize Classified State Employee Merits | | | 0 | | 9,474 | 0 | Classified State Employees Merit Increases | | | 0 | | 5,422 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 8,531 | 0 | Group Insurance for Active Employees | | | 0 | | 4,278 | 0 | Group Insurance for Retirees | | | 0 | | 2,134 | 0 | Salary Base Adjustment | | | 0 | | (124,213) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | | (1,797) | 0 | Risk Management | | | 0 | | 111 | 0 | Civil Service Fees | | | 0 | | 35 | 0 | CPTP Fees | **Non-Statewide Major Financial Changes:** # **Major Changes from Existing Operating Budget (Continued)** | Ge | neral Fund | | To | tal Amount | Table of
Organization | Description | |----|------------|---|----|------------|--------------------------|---| | | | 0 | | 25,912 | 0 | Annualization of partially funded positions | | | | | | | | | | \$ | | 0 | \$ | 1,896,850 | 17 | Recommended FY 2004-2005 | | | | | | | | | | \$ | | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | | \$ | | 0 | \$ | 1,896,850 | 17 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | | | \$ | | 0 | \$ | 1,896,850 | 17 | Grand Total Recommended | | | | | | | | | # **Professional Services** | Amount | Description | |--------|--| | | There program does not have funding for Professional Services for Fiscal Year 2004-2005. | # **Other Charges** | Amount | Description | |----------|---| | | Other Charges: | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. | | \$0 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$13,993 | Risk Management adustment | | \$101 | UPS fees | | \$8,327 | Auto supplies | | \$1,878 | Civil Service and CPTP | | \$24,299 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$24,299 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |--------|---| | | This program does not have funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005 | #### **Performance Information** # 1. (KEY) To maintain sales to state agencies and other customers while maintaining a self-supporting operation through June 30, 2005. Strategic Link: This objective relates to Strategic objective I.1: To maintain sales to state agencies and other customers while maintaining a self-supporting operation through June 30, 2006. Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resources Policies Beneficial to Women and Families Link: Public Safety Services grants flexible work schedules to accommodate employees with child care or other family issues. The department has an employee assistance program which provides information and guidance for employees and/or family members. In accordance with federal law, the department supports the Family and Medical Leave Law and uphold practices within those guidelines, supporting employees and families. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or other): Not Applicable #### **Performance Indicators** | | | | | | | Performance Indicator Values | | | | | | | | |-----------------------|---|----|--|----|---|------------------------------|---|----|---|----|---|---|-----------| | L
e
v
e
l | e
V | | Yearend
Performance
Standard
FY 2002-2003 | | Actual Yearend
Performance
FY 2002-2003 | | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | | Existing
Performance
Standard
FY 2003-2004 | | rformance At
Continuation
Budget Level
Y 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | K | Sales to state agencies (LAPAS CODE -) | \$ | 1,509,108 | \$ | 1,452,060 | \$ | 1,395,000 | \$ | 1,395,000 | \$ | 1,445,000 | \$ | 1,248,967 | | K | Sales to customers
(LAPAS CODE -) | \$ | 200,000 | \$ | 204,716 | \$ | 200,000 | \$ | 200,000 | \$ | 260,000 | \$ | 713,380 | # 21-811 — Prison Enterprises ## **Agency Description** The mission of the Prison Enterprises Program is threefold: - Utilize the resources of the department in the production of food, fiber, and other necessary items used by the inmates in order to lower the cost of incarceration; - Provide products and services to state agencies and agencies of parishes, municipalities, and other political subdivisions; and - Provide work opportunities for inmates. One of the main goals of Prison Enterprises is to maintain self-sufficiency, since no funds are appropriated to sustain its operations. Meeting this goal requires a constant balancing act between technology and labor-intensive approaches to the manufacturing process. In a prison setting, the number of jobs created is the focus, rather than pursuing the latest technology to reduce manpower. Prison Enterprises has two activities: Industry Operations and Agriculture Operations. - Industry Operations The mission of Industry Operations is to utilize inmate labor in the production of low-cost goods and services, which reduce the overall cost of incarceration and save funds for other state agencies, parishes, and local government entities. The goals of this activity are: - Ensure total customer satisfaction with Prison Enterprises' products and services. - Promote and expand private sector involvement in prison-based work programs. - Increase the volume of sales to parish and local governmental entities with particular emphasis on correctional institutions. Prison Enterprises operates fourteen different industries located within seven different adult correctional institutions across the state. The major goal of these operations is to provide quality, low-cost products to the department, thus reducing the cost of incarceration. Inmates, who are normally a financial burden on taxpayers, work to produce a variety of products and services that actually save taxpayer dollars. Prison Enterprises strives to produce goods that meet or exceed the quality of similar products available on state contract, offering them for sale at lower prices. Agriculture Operations - The mission of Agriculture Operations is to utilize inmate labor in the production of vegetables that are fed to the inmate population, growing a wide variety of crops sold on the open market and raising livestock. The goals of this activity are: - Take full advantage of the resources, knowledge, and expertise of other state agencies involved in agriculture operations to improve Prison Enterprises' farming and livestock operations. - In livestock, swinery, and farming operations, realize maximum productivity, manage the costs of production, and meet or exceed state and regional yields for similar operations. - Maintain membership or join professional agriculture and livestock organizations to keep abreast of recent developments and advancements through training opportunities, periodicals, and published reports. Prison Enterprises works with Louisiana State Penitentiary to raise over forty varieties of vegetables that are fed to LSP inmates at a substantial savings over open market prices. Range herd operations at several different prisons produce cattle that are sold at public auction. The proceeds from these sales are used to procure less expensive cuts of meat for resale to the prisons for feeding inmates. While prison-based agriculture operations have not been historically profitable, they play an important role in the institutional environment: increasing inmate jobs, decreasing the number of security officers necessary to supervise the inmate population, and assisting in basic work ethic development among the inmates. For additional information, see: ####
Prison Enterprises #### Louisiana Legislative Fiscal Office ## **Prison Enterprises Budget Summary** | | rior Year
Actuals
2002-2003 | 1 | Enacted
FY 2003-2004 | 1 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|-----------------------------------|----|-------------------------|----|------------------------------|------------------------------|---------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 22,071,422 | | 22,402,908 | | 22,402,908 | 22,682,955 | 22,620,295 | 217,387 | | Fees and Self-generated
Revenues | 4,665,668 | | 5,669,911 | | 5,669,911 | 5,665,235 | 5,299,985 | (369,926) | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$
26,737,090 | \$ | 28,072,819 | \$ | 28,072,819 | \$
28,348,190 | \$
27,920,280 | \$
(152,539) | | | | | | | | | | | | Expenditures & Request: | Prison Enterprises | \$
26,737,090 | \$ | 28,072,819 | \$ | 28,072,819 | \$
28,348,190 | \$
27,920,280 | \$
(152,539) | | Total Expenditures & Request | \$
26,737,090 | \$ | 28,072,819 | \$ | 28,072,819 | \$
28,348,190 | \$
27,920,280 | \$
(152,539) | # **Prison Enterprises Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |----------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equiv | alents: | | | | | | | Classified | 92 | 92 | 92 | 92 | 89 | (3) | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | s 92 | 92 | 92 | 92 | 89 | (3) | # 811 E000 — Prison Enterprises Program Authorization: R.S. 15:1151-1161 #### **Program Description** The mission of the Prison Enterprises Program is threefold: - Utilize the resources of the department in the production of food, fiber, and other necessary items used by the inmates in order to lower the cost of incarceration; - Provide products and services to state agencies and agencies of parishes, municipalities, and other political subdivisions; and - Provide work opportunities for inmates. One of the main goals of Prison Enterprises is to maintain self-sufficiency, since no funds are appropriated to sustain its operations. Meeting this goal requires a constant balancing act between technology and labor-intensive approaches to the manufacturing process. In a prison setting, the number of jobs created is the focus, rather than pursuing the latest technology to reduce manpower. Prison Enterprises has two activities: Industry Operations and Agriculture Operations. - Industry Operations The mission of Industry Operations is to utilize inmate labor in the production of low-cost goods and services, which reduce the overall cost of incarceration and save funds for other state agencies, parishes, and local government entities. The goals of this activity are: - Ensure total customer satisfaction with Prison Enterprises' products and services. - Promote and expand private sector involvement in prison-based work programs. - Increase the volume of sales to parish and local governmental entities with particular emphasis on correctional institutions. Prison Enterprises operates fourteen different industries located within seven different adult correctional institutions across the state. The major goal of these operations is to provide quality, low-cost products to the department, thus reducing the cost of incarceration. Inmates, who are normally a financial burden on taxpayers, work to produce a variety of products and services that actually save taxpayer dollars. Prison Enterprises strives to produce goods that meet or exceed the quality of similar products available on state contract, offering them for sale at lower prices. - Agriculture Operations The mission of Agriculture Operations is to utilize inmate labor in the production of vegetables that are fed to the inmate population, growing a wide variety of crops sold on the open market and raising livestock. The goals of this activity are: - Take full advantage of the resources, knowledge, and expertise of other state agencies involved in agriculture operations to improve Prison Enterprises' farming and livestock operations. - In livestock, swinery, and farming operations, realize maximum productivity, manage the costs of production, and meet or exceed state and regional yields for similar operations. - Maintain membership or join professional agriculture and livestock organizations to keep abreast of recent developments and advancements through training opportunities, periodicals, and published reports. Prison Enterprises works with Louisiana State Penitentiary to raise over forty varieties of vegetables that are fed to LSP inmates at a substantial savings over open market prices. Range herd operations at several different prisons produce cattle that are sold at public auction. The proceeds from these sales are used to procure less expensive cuts of meat for resale to the prisons for feeding inmates. While prison-based agriculture operations have not been historically profitable, they play an important role in the institutional environment: increasing inmate jobs, decreasing the number of security officers necessary to supervise the inmate population, and assisting in basic work ethic development among the inmates. For additional information, see: **Prison Enterprises** Louisiana Legislative Fiscal Office ## **Prison Enterprises Budget Summary** | | | Prior Year
Actuals
Y 2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | decommended
FY 2004-2005 | Total
lecommended
Over/Under
EOB | |-------------------------------------|-------|--------------------------------------|----|------------------------|----|-------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$ | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 22,071,422 | | 22,402,908 | | 22,402,908 | 22,682,955 | 22,620,295 | 217,38 | | Fees and Self-generated
Revenues | | 4,665,668 | | 5,669,911 | | 5,669,911 | 5,665,235 | 5,299,985 | (369,926 | | Statutory Dedications | | 0 | | 0 | | 0 | 0 | 0 | | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | | | Total Means of Financing | \$ | 26,737,090 | \$ | 28,072,819 | \$ | 28,072,819 | \$
28,348,190 | \$
27,920,280 | \$
(152,539 | | Expenditures & Request: | | | | | | | | | | | Personal Services | \$ | 4,540,346 | \$ | 3,804,057 | \$ | 3,804,057 | \$
3,991,296 | \$
4,447,322 | \$
643,26 | | Total Operating Expenses | | 18,793,262 | | 20,478,967 | | 20,478,967 | 20,784,840 | 19,909,371 | (569,596 | | Total Professional Services | | 299,541 | | 403,017 | | 403,017 | 410,760 | 403,017 | | | Total Other Charges | | 1,471,805 | | 1,555,717 | | 1,555,717 | 1,551,414 | 1,550,690 | (5,027 | | Total Acq & Major Repairs | | 1,632,136 | | 1,831,061 | | 1,831,061 | 1,609,880 | 1,609,880 | (221,181 | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | | | Total Expenditures & Request | \$ | 26,737,090 | \$ | 28,072,819 | \$ | 28,072,819 | \$
28,348,190 | \$
27,920,280 | \$
(152,539 | | Authorized Full-Time Equiva | lents | • | | | | | | | | | Classified | | 92 | | 92 | | 92 | 92 | 89 | (3 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | (- | | Total FTEs | | 92 | | 92 | | 92 | 92 | 89 | (3 | # **Source of Funding** This program is funded with Fees and Self-generated Revenues and Interagency Transfers derived from sales to state agencies, municipalities, parishes, non-profit organizations and sales of surplus farm products on the open market. # **Major Changes from Existing Operating Budget** | General Fund | | Total Amount | Table of
Organization | Description | |--------------|---|---------------|--------------------------|---| | \$ | 0 | \$ 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$ 28,072,819 | 92 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | 63,705 | 0 | Annualize Classified State Employee Merits | | | 0 | 61,816 | 0 | Classified State Employees Merit Increases | | | 0 | 41,612 | 0 | State Employee Retirement Rate Adjustment | | | 0 | 44,256 | 0 | Group Insurance for Active Employees | | | 0 | 658,271 | 0 | Salary Base Adjustment | | | 0 | (123,149) | 0 | Attrition Adjustment | | | 0 | (120,708) | (3) | Personnel Reductions | | | 0 | (466,266) | 0 | Salary Funding from Other Line Items | | | 0 | 1,609,880 | 0 | Acquisitions & Major Repairs | | | 0 | (1,831,061) | 0 | Non-Recurring Acquisitions & Major Repairs | | | 0 | (5,526) | 0 | Risk Management | | | 0 | 22 | 0 | UPS Fees | | | 0 | 290 | 0 | Civil Service Fees | | | 0 | 187 | 0 | CPTP Fees | | | | | | Non-Statewide Major Financial Changes: | | | 0 | (44,256) | 0 | Group Insurance Funding from Other Line Items | | | 0 | (41,612) | 0 | Retirement Funding from Other Line Items | | | | | | | | \$ | 0 | \$ 27,920,280 | 89 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's
Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 27,920,280 | 89 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 27,920,280 | 89 | Grand Total Recommended | | | | | | | ## **Professional Services** | Amount | Description | |-----------|---| | \$115,710 | Management Consulting Contracts to provide economic impact studies on Prison Enterprises operations; provides information from milk weight and information for sound management of dairy operations; provides programming for the Prison Enterprises computers; provides forestry management consulting for timber operations | | \$90,000 | Engineering and Architectural Contracts to provide technical assistance for construction and expansion of Prison Enterprises operations | | \$80,807 | Veterinary Services for animals utilized in farm operations | | \$116,500 | Other Professional Services to provide for consultation regarding formulations of Hunt Soap Plant products; agronomy and entomology consulting for LSP farm; provide consultation regarding improvements of Prison Enterprises transportation; provide for forestry consultant services; provide consulting services to assist in the license plate operations for Puerto Rico; provide for agricultural consulting services; provide consultation on Prison Enterprises rangeherd operations | | \$403,017 | TOTAL PROFESSIONAL SERVICES | # **Other Charges** | Amount | Description | |-------------|--| | | Other Charges: | | \$1,184,829 | Incentive wages | | \$1,184,829 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$229,647 | Allocation to the Office of Risk Management | | \$76,895 | Allocation to the Office of Telecommunications | | \$42,319 | Legislative Auditor | | \$11,240 | Department of Civil Service | | \$1,327 | Comprehensive Public Training Program | | \$4,433 | UPS Fees | | \$365,861 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$1,550,690 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |-------------|--------------------------------------| | \$1,355,380 | Acquisition of replacement equipment | | \$254,500 | Major Repairs | | \$1,609,880 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | #### **Performance Information** ## 1. (KEY) To maintain or increase product sales through marketing efforts. Strategic Link: This objective is related to Strategic Objective I.1, related to providing quality products and services at competitive prices. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Link(s): Not Applicable Explanatory Note: The sales figures shown in the table below do not represent total Prison Enterprises sales. The determination of future revenues for the Prison Enterprises Program is often dictated by the budgets of other state agencies and by market conditions and other factors that affect the sales of many of the program's products. These factors can cause revenues to fluctuate drastically from year to year in individual operations, making projections very difficult. However, in certain areas of Prison Enterprises operations, the program does have some degree of control and can take steps to increase these revenues. These operations consist of manufacturing entities that produce goods that can be used by state agencies and nonstate agencies other than the Department of Public Safety and Corrections, Office of Corrections Services. Through effective use of marketing and the program's sales force, the program looks to improve its performance in these entities. As a result, the sales indicators below are based upon sales of products from industries that are affected by these elements, which can be readily measured from year to year. #### **Performance Indicators** | | | Performance Indicator Values | | | | | | | | | | | | | |--|--|------------------------------|---|----|---|----|---|----|--|----|---|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | | Actual Yearend
Performance
FY 2002-2003 | | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | | Existing
Performance
Standard
FY 2003-2004 | | Performance At
Continuation
Budget Level
FY 2004-2005 | | erformance
t Executive
adget Level
/ 2004-2005 | | | | | K Sales to state agencies
(LAPAS CODE - 6007) | \$ 1,114 | ,310 \$ | 1,860,202 | \$ | 1,542,701 | \$ | 1,542,701 | \$ | 1,938,248 | \$ | 1,938,248 | | | | | K Sales to non-state agencies
(LAPAS CODE - 6008) | \$ 835 | ,361 \$ | 1,173,866 | \$ | 927,363 | \$ | 927,363 | \$ | 1,200,276 | \$ | 1,200,276 | | | | #### 2. (KEY) To maintain or increase direct savings to the state through payment of inmate incentive wages. Strategic Link: This objective is related to program's Strategic Objective IV.1: To track, collect, and maintain documentation of specific examples of money saved through the use of inmate-produced goods and services. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Link(s): Not Applicable Explanatory Note: Payment of inmate incentive wages by the Prison Enterprises Program for the entire Office of Corrections Services is one measure of direct savings to the state. Since all Prison Enterprises revenues are self-generated, payment of these wages avoids necessitating an appropriation from the General Fund for payment of these amounts. While any increase of this amount represents additional amounts saved by the General Fund, the Prison Enterprises Program hopes to control the incrementation of these wages through various means. This will not be an indication of less savings to the state but will represent an overall lesser liability incurred. However, at this time the program projects an increase in this amount and therefore additional savings to the General Fund. Due to legislation requiring inmates to serve a certain portion of their sentence before earning goodtime, more inmates are being paid incentive wages because they are not eligible to earn goodtime. #### **Performance Indicators** | | | Performance Indicator Values | | | | | | | | | | | | |---|--|---|---|---|--|---|--|--|--|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | | | K Amount of inmate
incentive wages paid
(LAPAS CODE - 6009) | \$ 1,457,649 | \$ 1,232,190 | \$ 1,391,700 | \$ 1,391,700 | \$ 1,275,000 | \$ 1,275,000 | | | | | | | | #### 3. (KEY) To increase overall agency sales by 2.5%. Strategic Link: This objective is related to the program's Strategic Objective I.1, II.1 and II.2: To provide quality products and services at competitive prices, and attracting private sector/Prison Industry Enhancement Programs and other partnership opportunities. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Link(s): Not Applicable Explanatory Note: These sales are not included in Objective 1. These indicators are based upon sales of products from industries and agriculture operations, which are not necessarily affected by increased marketing effort. However, other factors do affect the sales of these operations. Several potential industry operations are currently under consideration, each of which will generate additional revenue. Studies on expanding product lines to maximize the production capacity of existing operations are ongoing. The program also continues to try to increase the number of public/private partnerships that utilize inmate labor in order to generate income for Prison Enterprises. | | Performance Indicator Values | | | | | | | | | | | | |---|--|---|---|---|--|---|--|--|--|--|--|--| | L e v e Performance Indicator l Name |
Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | | | K Sales to agencies within the
Department of Corrections
(LAPAS CODE - 14664) | \$ 10,144,103 | \$ 9,319,875 | \$ 9,472,876 | \$ 9,472,876 | \$ 8,460,013 | \$ 8,460,013 | | | | | | | | K Sales to state agencies
(LAPAS CODE - 14666) | \$ 2,429,696 | \$ 3,099,228 | \$ 3,156,870 | \$ 3,156,870 | \$ 3,088,168 | \$ 3,088,168 | | | | | | | | K Sales to non-state agencies
(LAPAS CODE - 14699) | \$ 2,532,686 | \$ 1,972,230 | \$ 2,189,910 | \$ 2,189,910 | \$ 2,797,741 | \$ 2,797,741 | | | | | | | | K Sales to canteens (LAPAS CODE - 14670) | \$ 6,012,950 | \$ 6,270,240 | \$ 6,331,868 | \$ 6,331,868 | \$ 8,395,765 | \$ 8,395,765 | | | | | | | # 21-813 — Sabine River Authority # **Agency Description** The Sabine River Authority has only one program, the Sabine River Authority program. Therefore the mission and goals of the Sabine River Authority are the same as those listed for the program in the program description that follows. The Sabine River Authority provides economic development, public recreation, and hydroelectric power and water for agricultural and industrial uses through the use of the Sabine River and its tributaries. Sabine River Authority is an ancillary agency of the Department of Transportation and Development. # **Sabine River Authority Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
ecommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|-----------|-------------------------|-----------|--------------------------|-----------|------------------------------|-----------|-----------------------------|-----------|--| | Means of Financing: | | | | | | | | | | | | | State General Fund (Direct) | \$ | 116,739 | \$ | 0 | \$ | 350,374 | \$ | 0 | \$ | 0 | \$
(350,374) | | State General Fund by: | | | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | | 0 | | 0 | 0 | | Fees and Self-generated
Revenues | | 3,495,108 | | 5,338,951 | | 5,587,831 | | 5,352,579 | | 5,336,549 | (251,282) | | Statutory Dedications | | 0 | | 0 | | 0 | | 0 | | 0 | 0 | | Interim Emergency Board | | 55,135 | | 0 | | 0 | | 0 | | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | 0 | | Total Means of Financing | \$ | 3,666,982 | \$ | 5,338,951 | \$ | 5,938,205 | \$ | 5,352,579 | \$ | 5,336,549 | \$
(601,656) | | Expenditures & Request: | | | | | | | | | | | | | Sabine River Authority | \$ | 3,666,982 | \$ | 5,338,951 | \$ | 5,938,205 | \$ | 5,352,579 | \$ | 5,336,549 | \$
(601,656) | | Total Expenditures & Request | \$ | 3,666,982 | \$ | 5,338,951 | \$ | 5,938,205 | \$ | 5,352,579 | \$ | 5,336,549 | \$
(601,656) | | Authorized Full-Time Equiva | lents: | | | | | | | | | | | | Classified | | 58 | | 58 | | 58 | | 58 | | 58 | 0 | | Unclassified | | 2 | | 2 | | 2 | | 2 | | 1 | (1) | | Total FTEs | | 60 | | 60 | | 60 | | 60 | | 59 | (1) | # 813_E000 — Sabine River Authority Article 14, Section 45 of the 1921 Louisiana Constitution; R.S. 38:2321-2337; R.S. 36:801.1; Act 205 of 1987; Act 272 of 1990; Senate Bill 34 of 1990. Additional documents, agreements, contracts and/or guidelines Sabine River Authority is mandated to operate by and adhere to: Power Sales Agreement between Sabine River Authority, State of Louisiana, Sabine River Authority of Texas and Central Louisiana Electric Company, Gulf States Utilities Company and Louisiana Power and Light; Indenture of Trust (Toledo Bend) and all amendments thereto; Sabine River Compact; Federal Energy Regulatory Commission License; Contract and Agreement between the Department of Public Works and the State Bond Commission (Diversion Canal System Trust); Water Sales Contracts; Memorandum of agreement between Sabine River Authority of Texas and Sabine River Authority, State of Louisiana and supplemental agreements thereto; and, Basic Contract between Sabine River Authority of Texas and Sabine River Authority, State of Louisiana. ## **Program Description** The mission of the Sabine River Authority Program is to provide for economic utilization and preservation of the waters of the Sabine River and its tributaries by promoting economic development, irrigation, navigation, improved water supply, drainage, public recreation, and hydroelectric power for the citizens of Louisiana. The Sabine River is an important economic and recreational asset of Louisiana. The goal of the Sabine River Authority Program is to ensure high quality and abundant water supply for municipal, industrial, agricultural, and recreational uses for the citizens of Louisiana. For additional information, see: #### Sabine River Authority #### **Sabine River Authority Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | K | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | ecommended
Y 2004-2005 | Total
Recommended
Over/Under
EOB | | | |-------------------------------------|---------------------------------------|-----------|----|-------------------------|----|--------------------------|----|------------------------------|----|---------------------------|---|-----------|--| | Means of Financing: | | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 116,739 | \$ | 0 | \$ | 350,374 | \$ | 0 | \$ | 0 | \$ | (350,374) | | | State General Fund by: | | | | | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | | 0 | | 0 | | (| | | Fees and Self-generated
Revenues | | 3,495,108 | | 5,338,951 | | 5,587,831 | | 5,352,579 | | 5,336,549 | | (251,282) | | | Statutory Dedications | | 0 | | 0 | | 0 | | 0 | | 0 | | (| | | Interim Emergency Board | | 55,135 | | 0 | | 0 | | 0 | | 0 | | C | | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | C | | | Total Means of Financing | \$ | 3,666,982 | \$ | 5,338,951 | \$ | 5,938,205 | \$ | 5,352,579 | \$ | 5,336,549 | \$ | (601,656) | | | | | | | | | | | | | | | | | | Expenditures & Request: | | | | | | | | | | | | | | # **Sabine River Authority Budget Summary** | | A | ior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | Continuation
Y 2004-2005 | ecommended
Y 2004-2005 | Total
commended
over/Under
EOB | |---------------------------------|--------|----------------------------------|----|------------------------|----|-------------------------|-----------------------------|---------------------------|---| | Personal Services | \$ | 1,926,847 | \$ | 2,334,754 | \$ | 2,334,754 | \$
2,426,593 | \$
2,498,465 | \$
163,711 | | Total Operating Expenses | | 769,024 | | 975,781 | | 975,781 | 990,425 | 975,781 | 0 | | Total Professional Services | | 144,207 | | 346,724 | | 346,724 | 346,724 | 346,724 | 0 | | Total Other Charges | | 511,526 | | 1,168,692 | | 1,168,692 | 1,006,037 | 932,779 | (235,913) | | Total Acq & Major Repairs | | 315,378 | | 513,000 | | 1,112,254 | 582,800 | 582,800 | (529,454) | | Total Unallotted | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ | 3,666,982 | \$ | 5,338,951 | \$ | 5,938,205 | \$
5,352,579 | \$
5,336,549 | \$
(601,656) | | Authorized Full-Time Equival | lents: | | | | | | | | | | Classified | | 58 | | 58 | | 58 | 58 | 58 | 0 | | Unclassified | | 2 | | 2 | | 2 | 2 | 1 | (1) | | Total FTEs | | 60 | | 60 | | 60 | 60 | 59 | (1) | # **Source of Funding** This program is funded with fees and self-generated revenues from hydroelectric power sales and water sales, rental fees for recreational camp sites, permits for work along the shoreline of Toledo Bend Reservoir, and Cypress Bend Golf Course. # **Major Changes from Existing Operating Budget** | Gen | General Fund | | tal Amount | Table of
Organization | Description | |-----|--------------|----|------------|--------------------------|--| | \$ | 350,374 | \$ | 599,254 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 350,374 | \$ | 5,938,205 | 60 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 16,287 | 0 | Annualize Classified State Employee Merits | | | 0 | | 16,286 | 0 | Classified State Employees Merit Increases | | | 0 | | 19,540 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 24,317 | 0 | Group Insurance for Active Employees | | | 0 | | 92,601 | 0 | Salary Base Adjustment | | | 0 | | (40,269) | 0 | Attrition Adjustment | | | 0 | | 0 | (1) | Personnel Reductions | | | 0 | | (73,320) | 0 | Salary Funding from Other Line Items | | | 0 | | 582,800 | 0 | Acquisitions & Major Repairs | | | 0 | | (646,053) | 0 | Non-Recurring Acquisitions & Major Repairs | | | (350,374) | | (599,254) | 0 | Non-recurring Carry Forwards | | | 0 | | 5,347 | 0 | Risk Management | | | 0 | | (11) | 0 | Civil Service Fees | # **Major Changes from Existing Operating Budget (Continued)** | Gen | eral Fund | Total Amount | Table of
Organization | Description | |-----|-----------|--------------|--------------------------|---| | | 0 | 73 | 0 | CPTP Fees | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | \$ | 0 | \$ 5,336,549 | 59 | Recommended FY 2004-2005 | | | | | | | | \$ | 0 | \$ 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | \$ | 0 | \$ 5,336,549 | 59 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | \$ | 0 | \$ 5,336,549 | 59 |
Grand Total Recommended | | | | | | | # **Professional Services** | Amount | Description | | | | |-----------|---|--|--|--| | \$18,500 | Audit of the Sabine River Authority's financial records. | | | | | \$12,500 | Audit of ALH No. Five financial records. | | | | | \$6,000 | Financial advice to the Sabine River Authority's Board of Commissioners. | | | | | \$50,000 | Legal counsel to the Board of Commissioners. | | | | | \$20,000 | Legal counsel to the Board of Commissioners. | | | | | \$20,000 | Legal counsel to the Board of Commissioners. | | | | | \$10,000 | Security at Sabine River Authority park sites during holidays, weekends, etc. | | | | | \$50,000 | Provide water level study on Toledo Bend Reservoir. | | | | | \$100,000 | Special projects at the Diversion Canal. | | | | | \$59,724 | Various permits, appraisals and surveys. | | | | | \$346,724 | TOTAL PROFESSIONAL SERVICES | | | | # **Other Charges** | Amount | Description | |-----------|--| | | Other Charges: | | \$258,984 | Economic Development incentive program for training of tourist information consultants and maintenance personnel, as well as participation in various sport and travel shows. Also provides funding for training of maintenance employees in order to facilitate accomplishing technical maintenance in-house. | | \$27,025 | Florida/Lunker Bass stocking program - To provide funding for the purchase of Florida strain Black Bass to be released in Toledo Bend Reservoir. | | \$265,000 | Water Royalty Payments - Louisiana must remit payment to the Toledo Bend Project Joint Operations for water royalties. | | \$158,011 | Clearing and Marking Boat Lanes - To provide funding for the maintenance and replacement of water buoys installed by SRA utilizing a 75% match from the Dingell-Johnson Wallop-Breaux Funds administered by the Department of Wildlife and Fisheries. | | \$709,020 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | # **Other Charges (Continued)** | Amount | Description | | | |-----------|---------------------------------|--|--| | \$133,767 | Risk Management adjustment | | | | \$30,000 | OTM Fees | | | | \$59,992 | Civil Service and CPTP | | | | \$223,759 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | \$932,779 | TOTAL OTHER CHARGES | | | # **Acquisitions and Major Repairs** | Amount | Description | | | | |-----------|--|--|--|--| | \$20,000 | Purchase two utility mules. | | | | | \$60,000 | Purchase three 1/2 ton extended cab pickup trucks. | | | | | \$1,500 | Purchase computer hardware for Global Positioning System. | | | | | \$1,500 | Purchase computer software for Global Positioning System. | | | | | \$15,000 | Purchase playground equipment for site 15. | | | | | \$15,000 | Purchase one Ram Jet sewer jetter. | | | | | \$10,000 | Purchase one Jacobsen mower. | | | | | \$20,000 | Purchase one utility vehicle. | | | | | \$50,000 | Purchase one 5 yard dump truck. | | | | | \$11,000 | Purchase one zero radius mower. | | | | | \$90,000 | Purchase one 66' Vibratory Padfoot compactor. | | | | | \$7,500 | Construct pavilion at Pleasure Point Park. | | | | | \$5,000 | Construct fishing pier at Pleasure Point Park. | | | | | \$10,000 | Refurbish old bathroom for a laundry house at Cypress Bend Park. | | | | | \$20,000 | Remodel two bathhouses at Cypress Bend Park. | | | | | \$5,000 | Roof repair on bathhouse at Cypress Bend Park. | | | | | \$17,000 | Upgrade telephone system at SRD. | | | | | \$100,000 | Repair pump and motor at SRD pump station. | | | | | \$6,600 | Repair the excavator at SRD. | | | | | \$14,000 | Replace valves on pump station at PPG & Lyondell. | | | | | \$3,700 | Remodel administration and shop employee break area. | | | | | \$25,000 | Resurface levee crowns on canal. | | | | | \$75,000 | Blast and paint overhead pipelines on diversion canal. | | | | | \$582,800 | TOTAL ACQUISITIONS AND MAJOR REPAIRS | | | | ## **Performance Information** 1. (KEY) To maintain revenues from recreational fees, payments from Cypress Bend Resort and water sales from Toledo Bend Reservoir to at least \$1,316,000. Strategic Link: Not applicable. Louisiana: Vision 2020 Link: Not applicable. Children's Budget Link: Not applicable. Human Resource Policies Beneficial to Women and Families Link: Not applicable. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, Other): Not applicable. #### **Performance Indicators** | | | | | | | | Performance Inc | dica | tor Values | | | | | |-----------------------|--|------|--|------|--|-----|---|------|---|--------|---|----------|---| | L
e
v
e
l | Performance Indicator
Name | | Yearend
erformance
Standard
7 2002-2003 | I | ctual Yearend
Performance
FY 2002-2003 | | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | | Existing
Performance
Standard
FY 2003-2004 | (
I | erformance At
Continuation
Budget Level
FY 2004-2005 | At
Bu | erformance
t Executive
idget Level
Y 2004-2005 | | K | Revenue from selected
sources (LAPAS CODE -
8684) | \$ | 1,260,000 | \$ | 1,285,764 | \$ | 1,316,000 | \$ | 1,316,000 | \$ | 1,316,000 | \$ | 1,316,000 | | | Water Sales, Recreation Site | Reve | nue, and payme | ents | from Cypress B | end | l Resort. | | | | | | | | S | Revenues from water sales
from reservoir (LAPAS
CODE - 8685) | \$ | 950,000 | \$ | 880,299 | \$ | 940,000 | \$ | 940,000 | \$ | 940,000 | \$ | 940,000 | | S | Revenue from recreation
site visitors (LAPAS
CODE - 8686) | \$ | 334,000 | \$ | 334,483 | \$ | 334,000 | \$ | 334,000 | \$ | 334,000 | \$ | 334,000 | | S | Payments from Cypress
Bend Resort (LAPAS
CODE - 8687) | \$ | 42,000 | \$ | 62,982 | \$ | 42,000 | \$ | 42,000 | \$ | 42,000 | \$ | 42,000 | | S | Revenue from power
generation (LAPAS CODE
- 6011) | \$ | 2,534,000 | \$ | 2,039,394 | \$ | 2,534,000 | \$ | 2,534,000 | \$ | 2,534,000 | \$ | 2,534,000 | # 2. (KEY) To protect the groundwater supplies of the Chicot aquifer from depletion by providing sufficient fresh water to meet the industrial and agricultural needs. Strategic Link: Not applicable. Louisiana: Vision 2020 Link: Not applicable. Children's Budget Link: Not applicable. Human Resource Policies Beneficial to Women and Families Link: Not applicable. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, Other): Not applicable. #### **Performance Indicators** | | | | | Performance In | dicator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | Percentage of
measurements above 115
feet below land surface
(LAPAS CODE - 10445) | 100% | 100% | 100% | 100% | 100% | 100% | | - | Revenue from sale of water
from canal system
(LAPAS CODE - 6017) | \$ 1,800,000 | \$ 1,842,298 | \$ 1,800,000 | \$ 1,800,000 | \$ 1,800,000 | \$ 1,800,000 | | | Billion of gallons of water
provided (LAPAS CODE -
6018) | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | 20.0 | #### 3. (KEY) To maintain the number of visitors to recreation sites to at least 155,000. Strategic Link: Not applicable. Louisiana: Vision 2020 Link: Not applicable. Children's Budget Link: Not applicable. Human Resource Policies Beneficial to Women and Families Link: Not applicable. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, Other): Not applicable. | | | | | | | F | Performance In | dica | tor Values | | | | | |-----------------------|---|----------|--|--------|---|------|---|------|---|----|---|----------|---| | L
e
v
e
l | Performance Indicator
Name | Per
S | Yearend
rformance
tandard
2002-2003 | P | tual Yearend
erformance
Y 2002-2003 | A | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | | Existing
Performance
Standard
FY 2003-2004 | E | erformance At
Continuation
Budget Level
FY 2004-2005 | At
Bu | rformance
Executive
dget Level
2004-2005 | | | Number of recreation site visitors (LAPAS CODE - 6020)
| | 155,000 | | 129,845 | | 155,000 | | 155,000 | | 155,000 | | 155,000 | | | Data is collected at three site | s only. | Other sites a | re les | ss developed and | d do | not have contro | lled | access. | | | | | | | Revenue from recreation
site visitors (LAPAS
CODE - 6021) | \$ | 334,000 | \$ | 334,483 | \$ | 334,000 | \$ | 334,000 | \$ | 334,000 | \$ | 334,000 | | | Operating expenditures for
recreation sites (LAPAS
CODE - 8689) | \$ | 425,000 | \$ | 390,813 | \$ | 400,000 | \$ | 400,000 | \$ | 400,000 | \$ | 400,000 | | | Net cost per recreation site visitor (LAPAS CODE - 8690) | \$ | 0.60 | \$ | 0.51 | \$ | 0.43 | \$ | 0.43 | \$ | 0.43 | \$ | 0.43 | # 4. (KEY) To improve the economic conditions of West Central Louisiana as indicated by an increase of 2% in lake area hotel/motel tax collections and city of Many sales tax collections over the year. Strategic Link: Not applicable. Louisiana: Vision 2020 Link: Not applicable. Children's Budget Link: Not applicable. Human Resource Policies Beneficial to Women and Families Link: Not applicable. Other Links (TANF, Tobacco Settlement, Workforce Development Commission, Other): Not applicable. | | | | Performance In | dicator Values | | | |--|--|---|---|---|--|---| | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage increase in
lakeside hotel/motel
occupancy tax over
previous year (LAPAS
CODE - 6022) | 2% | 10% | 2% | 2% | 2% | 2% | | S Hotel/motel tax collections
(LAPAS CODE - 6023) | \$ 78,000 | \$ 84,093 | \$ 80,000 | \$ 80,000 | \$ 80,000 | \$ 80,000 | | S Percentage increase in
Many sales tax collections
over previous year
(LAPAS CODE - 8691) | 2.00% | 0 | 2.00% | 2.00% | 2.00% | 2.00% | | S Many sales tax collections
(LAPAS CODE - 8692) | \$ 1,031,000 | \$ 1,079,150 | \$ 1,100,000 | \$ 1,100,000 | \$ 1,100,000 | \$ 1,100,000 | #### 21-829 — Office of Aircraft Services ## **Agency Description** The mission of Flight Maintenance Operations is to oversee maintenance and care of state-owned planes and helicopters operated by the State. This includes servicing, fueling, and storing aircraft. The agency's goal is to have no aircraft accidents caused by equipment malfunction stemming from inadequate or faulty maintenance. Flight Maintenance Operations ensures flight safety, maintains high safety standards while minimizing aircraft downtime for repairs, and provides high quality, efficient, and economical repair and fueling services for state-operated aircraft. Services are currently supplied to the Louisiana Department of Public Safety, Department of Wildlife and Fisheries, Department of Agriculture and Forestry, Department of Environmental Quality, Department of Transportation and Development, United States Air Force Civil Air Patrol, United States Coast Guard Auxiliary, States Border Patrol, Untied States White House Communication Agency, and the United States Presidential Transportation Agency. #### Office of Aircraft Services Budget Summary | | Prior Year
Actuals
7 2002-2003 | I | Enacted
FY 2003-2004 | I | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |-------------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 980,057 | | 1,664,103 | | 1,664,103 | 1,687,323 | 1,661,355 | (2,748) | | Fees and Self-generated
Revenues | 45,000 | | 66,736 | | 66,736 | 66,736 | 66,736 | 0 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$
1,025,057 | \$ | 1,730,839 | \$ | 1,730,839 | \$
1,754,059 | \$
1,728,091 | \$
(2,748) | | Expenditures & Request: | Flight Maintenance | \$
1,025,057 | \$ | 1,730,839 | \$ | 1,730,839 | \$
1,754,059 | \$
1,728,091 | \$
(2,748) | | Total Expenditures & Request | \$
1,025,057 | \$ | 1,730,839 | \$ | 1,730,839 | \$
1,754,059 | \$
1,728,091 | \$
(2,748) | # Office of Aircraft Services Budget Summary | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |-----------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Authorized Full-Time Equiva | alents: | | | | | | | Classified | 4 | 4 | 4 | 4 | 4 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 4 | 4 | 4 | 4 | 4 | 0 | ## 829_E000 — Flight Maintenance Program Authorization: R.S. 36:501, 504 ## **Program Description** The mission of the Flight Maintenance Program is to oversee maintenance and care of state-owned planes and helicopters operated by the State. This includes servicing, fueling, and storing aircraft. The program's goal is to have no aircraft accidents caused by equipment malfunction stemming from inadequate or faulty maintenance. The Flight Maintenance Program ensures flight safety, maintains high safety standards while minimizing aircraft downtime for repairs, and provides high quality, efficient, and economical repair and fueling services for state-operated aircraft. Services are currently supplied for the Louisiana Department of Public Safety, Department of Wildlife and Fisheries, Department of Agriculture and Forestry, Department of Environmental Quality, Department of Transportation and Development, United States Air Force Civil Air Patrol, United States Coast Guard Auxiliary, States Border Patrol, Untied States White House Communication Agency, and the United States Presidential Transportation Agency. ## **Flight Maintenance Budget Summary** | | Prior Year
Actuals
Y 2002-2003 | I | Enacted
FY 2003-2004 | I | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |----------------------------------|--------------------------------------|----|-------------------------|----|--------------------------|------------------------------|-----------------------------|--| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$
0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | 980,057 | | 1,664,103 | | 1,664,103 | 1,687,323 | 1,661,355 | (2,748) | | Fees and Self-generated Revenues | 45,000 | | 66,736 | | 66,736 | 66,736 | 66,736 | 0 | | Statutory Dedications | 0 | | 0 | | 0 | 0 | 0 | 0 | | Interim Emergency Board | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$
1,025,057 | \$ | 1,730,839 | \$ | 1,730,839 | \$
1,754,059 | \$
1,728,091 | \$
(2,748) | | | | | | | | | | | | Expenditures & Request: | Personal Services | \$
175,067 | \$ | 268,280 | \$ | 268,280 | \$
274,506 | \$
272,666 | \$
4,386 | | Total Operating Expenses | 827,233 | | 1,434,508 | | 1,434,508 | 1,456,258 | 1,432,466 | (2,042) | | Total Professional Services | 0 | | 0 | | 0 | 0 | 0 | 0 | # **Flight Maintenance Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |---------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Total Other Charges | 16,403 | 28,051 | 28,051 | 23,295 | 22,959 | (5,092) | | Total Acq & Major Repairs | 6,355 | 0 | 0 | 0 | 0 | 0 | | Total Unallotted | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures &
Request | \$ 1,025,057 | \$ 1,730,839 | \$ 1,730,839 | \$ 1,754,059 | \$ 1,728,091 | \$ (2,748) | | | | | | | | | | Authorized Full-Time Equival | ents: | | | | | | | Classified | 4 | 4 | 4 | 4 | 4 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 4 | 4 | 4 | 4 | 4 | 0 | # **Source of Funding** This program is funded with Interagency Transfers from agencies who utilize flight services and Fees and Self Generated revenue derived from federal, state, and local governments for hangar rentals, fueling and maintenance charges. # **Major Changes from Existing Operating Budget** | General | Fund | T | otal Amount | Table of
Organization | Description | |---------|------|----|-------------|--------------------------|--| | \$ | 0 | \$
| 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 1,730,839 | 4 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | 0 | | 2,605 | 0 | Annualize Classified State Employee Merits | | | 0 | | 1,579 | 0 | Classified State Employees Merit Increases | | | 0 | | 2,459 | 0 | State Employee Retirement Rate Adjustment | | | 0 | | 2,042 | 0 | Group Insurance for Active Employees | | | 0 | | (4,299) | 0 | Attrition Adjustment | | | 0 | | (4,859) | 0 | Risk Management | | | 0 | | (23) | 0 | UPS Fees | | | 0 | | (195) | 0 | Civil Service Fees | | | 0 | | (15) | 0 | CPTP Fees | | | | | | | Non-Statewide Major Financial Changes: | # **Major Changes from Existing Operating Budget (Continued)** | Gene | ral Fund | Т | otal Amount | Table of
Organization | Description | |------|----------|----|-------------|--------------------------|---| | | 0 | | (2,042) | 0 | Group Insurance Funding from Other Line Items | | | | | | | | | \$ | 0 | \$ | 1,728,091 | 4 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 1,728,091 | 4 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 1,728,091 | 4 | Grand Total Recommended | ## **Professional Services** | Amount | Description | |--------|--| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005 | # **Other Charges** | Amount | Description | |----------|---| | | Other Charges: | | | This program does not have funding for Other Charges for Fiscal Year 2004-2005. | | \$0 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | \$11,791 | Office of Risk Management fees | | \$9,804 | Miscellaneous fees for statewide expenses | | \$179 | Division of Administration - Uniform Payroll Services | | \$41 | Division of Administration - Comprehensive Public Training Program (CPTP) | | \$344 | Department of Civil Service fees | | \$800 | Office of Telecommunication Management fees | | \$22,959 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$22,959 | TOTAL OTHER CHARGES | # **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** # 1. (KEY) To strive for no more than 10% of scheduled flight cancellations due to non-scheduled maintenance. Strategic Link: Not Applicable Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable #### **Performance Indicators** | | | | Performance Inc | licator Values | | | |--|--|---|---|---|--|---| | L
e
v
e Performance Indicator
l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K Percentage of flights
canceled due to
unscheduled maintenance
(LAPAS CODE - 8694) | 5% | 0 | 10% | 10% | 10% | 10% | | K Number of flights
cancelled due to
unscheduled maintenance.
(LAPAS CODE - 17015) | 0 | 0 | 0 | 0 | 0 | 0 | # 2. (KEY) To maintain maintenance man-hour costs below the national average as published by the Federal Aviation Administration (FAA). Strategic Link: Not Applicable Louisiana: Vision 2020 Link: Not Applicable Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links: Not Applicable | | Performance Indicator Values | | | | | | | | | | |--|--|---|---|---|--|---|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | K National man-hour cost
average (LAPAS CODE -
8696) | \$ 60 | \$ 60 | \$ 60 | \$ 60 | \$ 60 | \$ 60 | | | | | | K State man-hours cost
average (LAPAS CODE -
8697) | \$ 23 | \$ 23 | \$ 23 | \$ 23 | \$ 23 | \$ 23 | | | | | | K Number of fixed wing
aircraft maintained
(LAPAS CODE - 8698) | 30 | 30 | 30 | 34 | 34 | 34 | | | | | | K Number of helicopters
maintained (LAPAS
CODE - 8699) | 7 | 7 | 7 | 7 | 7 | 7 | | | | | ## 21-860 — Municipal Facility Revolving Loan ## **Agency Description** The Municipal Facilities Revolving Loan Fund helps individual citizens and local governments participate in environmental programs by assisting municipalities to finance and construct wastewater treatment works and drinking water facilities. - The fund assists recipients of EPA and construction grants in providing project inspection, construction management, and overall program management services, required for the completion of the EPA program, as outlined in the management grant. - Regional meetings are held in the states eight planning districts with one-on one follow up meetings to make municipalities more aware of the program benefits and requirements. For additional information, see: Municipal Facility Revolving Loan ## **Municipal Facility Revolving Loan Budget Summary** | | | rior Year
Actuals
2002-2003 | ŀ | Enacted
FY 2003-2004 | ŀ | Existing FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
FY 2004-2005 | Total
ecommended
Over/Under
EOB | |--|--------|-----------------------------------|----|-------------------------|----|-----------------------|------------------------------|----------------------------|--| | Means of Financing: | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | | Total Interagency Transfers | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated Revenues | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Statutory Dedications | | 39,111,336 | | 45,000,000 | | 45,000,000 | 45,000,000 | 45,000,000 | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 39,111,336 | \$ | 45,000,000 | \$ | 45,000,000 | \$
45,000,000 | \$
45,000,000 | \$
0 | | Expenditures & Request: | | | | | | | | | | | Municipal Facility Revolving
Loan | \$ | 39,111,336 | \$ | 45,000,000 | \$ | 45,000,000 | \$
45,000,000 | \$
45,000,000 | \$
0 | | Total Expenditures & Request | \$ | 39,111,336 | \$ | 45,000,000 | \$ | 45,000,000 | \$
45,000,000 | \$
45,000,000 | \$
0 | | | | | | | | | | | | | Authorized Full-Time Equiva Classified | ients: | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 0 | | 0 | | 0 | 0 | 0 | 0 | ## 860_E000 — Municipal Facility Revolving Loan Program Authorization: R.S. 30:2078 and 40:2821-2826 ## **Program Description** The Municipal Facilities Revolving Loan Fund helps individual citizens and local governments participate in environmental programs by assisting municipalities to finance and construct wastewater treatment works and drinking water facilities. - The fund assists recipients of EPA and construction grants in providing project inspection, construction management, and overall program management services, required for the completion of the EPA program, as outlined in the management grant. - Regional meetings are held in the states eight planning districts with one-on one follow up meetings to make municipalities more aware of the program benefits and requirements. ## **Municipal Facility Revolving Loan Budget Summary** | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | | Existing
FY 2003-2004 | | Continuation
FY 2004-2005 | | Recommended
FY 2004-2005 | | Total
Recommended
Over/Under
EOB | | |-------------------------------------|---------------------------------------|------------|-------------------------|------------|--------------------------|------------|------------------------------|------------|-----------------------------|------------|---|---| | Means of Financing: | | | | | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | State General Fund by: | Ψ | v | Ψ | v | Ψ | v | Ψ | v | Ψ | · · | Ψ | v | | Total Interagency Transfers | | 0 | | 0 | | 0 | | 0 | | 0 | |
0 | | Fees and Self-generated
Revenues | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Statutory Dedications | | 39,111,336 | | 45,000,000 | | 45,000,000 | | 45,000,000 | | 45,000,000 | | 0 | | Interim Emergency Board | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Federal Funds | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Means of Financing | \$ | 39,111,336 | \$ | 45,000,000 | \$ | 45,000,000 | \$ | 45,000,000 | \$ | 45,000,000 | \$ | 0 | | Expenditures & Request: | | | | | | | | | | | | | | Personal Services | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | \$ | 0 | | Total Operating Expenses | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Professional Services | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Other Charges | | 39,111,336 | | 45,000,000 | | 45,000,000 | | 45,000,000 | | 45,000,000 | | 0 | | Total Acq&Major Repairs | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | | Total Unallotted | | 0 | | 0 | | 0 | | 0 | | 0 | | 0 | ## **Municipal Facility Revolving Loan Budget Summary** | | | rior Year
Actuals
2002-2003 | F | Enacted
Y 2003-2004 | F | Existing
Y 2003-2004 | ontinuation
Y 2004-2005 | commended
Y 2004-2005 | Total
commended
ver/Under
EOB | |------------------------------|--------|-----------------------------------|----|------------------------|----|-------------------------|----------------------------|--------------------------|--| | Total Expenditures & Request | \$ | 39,111,336 | \$ | 45,000,000 | \$ | 45,000,000 | \$
45,000,000 | \$
45,000,000 | \$
0 | | | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | | Classified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Unclassified | | 0 | | 0 | | 0 | 0 | 0 | 0 | | Total FTEs | | 0 | | 0 | | 0 | 0 | 0 | 0 | ## **Source of Funding** This program is funded with Statutory Dedications from the Municipal Facilities Revolving Loan Fund (R.S. 30:2078). The MFRLF consists of federal funds and state match via general obligations bonds and general fund, which will be used to make direct loans to local governments to finance sewer system improvements to clean up water in the state. ## **Municipal Facility Revolving Loan Statutory Dedications** | Fund | Prior Year
Actuals
Y 2002-2003 | FY | Enacted
Y 2003-2004 | F! | Existing
Y 2003-2004 | ontinuation
Y 2004-2005 | commended
/ 2004-2005 | Total
commended
Over/Under
EOB | |--|--------------------------------------|----|------------------------|----|-------------------------|----------------------------|--------------------------|---| | Municipal Facilities
Revolving Loan | \$
30,195,389 | \$ | 45,000,000 | \$ | 45,000,000 | \$
45,000,000 | \$
45,000,000 | \$
0 | | Drinking Water Revolving
Loan | 8,915,947 | | 0 | | 0 | 0 | 0 | 0 | # **Major Changes from Existing Operating Budget** | Gener | al Fund | Т | otal Amount | Table of
Organization | Description | |-------|---------|----|-------------|--------------------------|---| | \$ | 0 | \$ | 0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | | \$ | 0 | \$ | 45,000,000 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | | | Statewide Major Financial Changes: | | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | \$ | 0 | \$ | 45,000,000 | 0 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 45,000,000 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 45,000,000 | 0 | Grand Total Recommended | | | | | | | | ## **Professional Services** | Amount | Description | |--------|---| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005. | # **Other Charges** | Amount | Description | | | | | | | | | |--------------|--|--|--|--|--|--|--|--|--| | | Other Charges: | | | | | | | | | | \$45,000,000 | Municipal Facilities Revolving Loan to provide financial assistance for construction of waste water treatment facilities | | | | | | | | | | \$45,000,000 | SUB-TOTAL OTHER CHARGES | | | | | | | | | | | This program does not have funding for Interagency Transfers for Fiscal Year 2004-2005 | | | | | | | | | | \$0 | SUB-TOTAL INTERAGENCY TRANSFERS | | | | | | | | | | \$45,000,000 | TOTAL OTHER CHARGES | | | | | | | | | # **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding for Acquisitions and Major Repairs for Fiscal Year 2004-2005. | #### **Performance Information** #### 1. (KEY) To review 100% of the loan applications and associated documents within 60 days of receipt. Strategic Link: Objective 1: To provide financial assistance in support of municipal wastewater treatment through the processing of loan applications and making loans for construction of new or upgraded facilities during the period ending June 30, 2006. Louisiana: Vision 2020 Link: Not Applicable Children's Cabinet Link: Not Applicable Other Link(s): Not Applicable | | | | | Performance Ind | licator Values | | | |-----------------------|--|--|---|---|---|--|---| | L
e
v
e
l | Performance Indicator
Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | K | Percentage of loan
applications and associated
documents processed
within 60 days of receipt
(LAPAS CODE -) | 100% | 100% | 100% | 100% | 100% | 100% | # 21-861 — Safe Drinking Water Revolving Loan Fund # **Agency Description** The Drinking Water Revolving Loan Fund (DWRLF) has only one program, Drinking Water Revolving Loan Fund. Therefore the mission and goals of the Drinking Water Revolving Loan Fund are the same as those listed in the program description that follows. # Safe Drinking Water Revolving Loan Fund Budget Summary | | Prior Yea
Actuals
FY 2002-20 | | Enacted
/ 2003-2004 | F | Existing
Y 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
commended
over/Under
EOB | |--|------------------------------------|---|------------------------|----|-------------------------|------------------------------|-----------------------------|---| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$
0 | \$ | 0 | \$
0 | \$
0 | \$
1 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | | 0 | 0 | | 0 | 0 | 0 | | | Fees and Self-generated
Revenues | | 0 | 0 | | 0 | 0 | 0 | (| | Statutory Dedications | | 0 | 34,000,000 | | 34,000,000 | 34,000,000 | 34,000,000 | | | Interim Emergency Board | | 0 | 0 | | 0 | 0 | 0 | | | Federal Funds | | 0 | 0 | | 0 | 0 | 0 | | | Total Means of Financing | \$ | 0 | \$
34,000,000 | \$ | 34,000,000 | \$
34,000,000 | \$
34,000,000 | \$
(| | Expenditures & Request: | | | | | | | | | | Safe Drinking Water
Revolving Loan Fund | \$ | 0 | \$
34,000,000 | \$ | 34,000,000 | \$
34,000,000 | \$
34,000,000 | \$ | | Total Expenditures & Request | \$ | 0 | \$
34,000,000 | \$ | 34,000,000 | \$
34,000,000 | \$
34,000,000 | \$
(| | | | | | | | | | | | Authorized Full-Time Equiva | lents: | | | | | | | | | Classified | | 0 | 0 | | 0 | 0 | 0 | | | Unclassified | | 0 | 0 | | 0 | 0 | 0 | | | Total FTEs | | 0 | 0 | | 0 | 0 | 0 | (| ## 861_E000 — Safe Drinking Water Revolving Loan Fund Program Authorization: Program Authorization: Chapter 32 of Title 40 of the Louisiana Revised Statutes of 1950, as amended (R.S. 40:2821-2826). Statutory Dedications are from the Drinking Water Revolving Loan Fund (R.S. 40:2821), see table below for a listing of expenditures out of each statutory dedication fund.) ### **Program Description** The Drinking Water Revolving Loan Fund (DWRLF) was created to assist public water systems in financing needed drinking water infrastructure improvements (e.g., treatment plant, distribution main replacement, storage facilities, new wells). The goal of the DWRLF is to provide assistance in the form of low-interest loans and technical assistance to public water systems in Louisiana to assist them with complying with state and federal drinking water regulations ensuring that their customers are provided with safe drinking water thereby protecting the public health. The recipients of the services provided by the DWRLF Program are the consumers of water from all publicly and privately owned community water systems and nonprofit, non-community publicly owned water systems in the state of Louisiana. The DWRLF program provides subsidized low-interest loans to these water systems for construction of eligible projects, as well as assistance through the capacity development programs and technical assistance. This affects all persons who are direct customers of
these water systems which ultimately improves their quality of life. ## Safe Drinking Water Revolving Loan Fund Budget Summary | | Prior Year
Actuals
FY 2002-2003 | | Enacted
FY 2003-2004 | I | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | ecommended
Y 2004-2005 | Total
Recommended
Over/Under
EOB | |-------------------------------------|---------------------------------------|---|-------------------------|----|--------------------------|------------------------------|---------------------------|---| | Means of Financing: | | | | | | | | | | State General Fund (Direct) | \$ | 0 | \$ 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | State General Fund by: | | | | | | | | | | Total Interagency Transfers | | 0 | 0 | | 0 | 0 | 0 | 0 | | Fees and Self-generated
Revenues | | 0 | 0 | | 0 | 0 | 0 | 0 | | Statutory Dedications | | 0 | 34,000,000 | | 34,000,000 | 34,000,000 | 34,000,000 | 0 | | Interim Emergency Board | | 0 | 0 | | 0 | 0 | 0 | 0 | | Federal Funds | | 0 | 0 | | 0 | 0 | 0 | 0 | | Total Means of Financing | \$ | 0 | \$ 34,000,000 | \$ | 34,000,000 | \$
34,000,000 | \$
34,000,000 | \$
0 | | Expenditures & Request: | | | | | | | | | | Personal Services | \$ | 0 | \$ 0 | \$ | 0 | \$
0 | \$
0 | \$
0 | | Total Operating Expenses | | 0 | 0 | | 0 | 0 | 0 | 0 | ## Safe Drinking Water Revolving Loan Fund Budget Summary | | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |------------------------------|---------------------------------------|-------------------------|------------------------------|------------------------------|-----------------------------|---| | Total Professional Services | 0 | 0 | 0 | 0 | 0 | 0 | | Total Other Charges | 0 | 34,000,000 | 34,000,000 | 34,000,000 | 34,000,000 | 0 | | Total Acq & Major Repairs | 0 | 0 | 0 | 0 | 0 | 0 | | Total Unallotted | 0 | 0 | 0 | 0 | 0 | 0 | | Total Expenditures & Request | \$ 0 | \$ 34,000,000 | \$ 34,000,000 | \$ 34,000,000 | \$ 34,000,000 | \$ 0 | | | | | | | | | | Authorized Full-Time Equival | ents: | | | | | | | Classified | 0 | 0 | 0 | 0 | 0 | 0 | | Unclassified | 0 | 0 | 0 | 0 | 0 | 0 | | Total FTEs | 0 | 0 | 0 | 0 | 0 | 0 | ### Source of Funding This program is funded with Statutory Dedications from the Safe Drinking Water Revolving Loan Fund (R.S. 40:2821-2826). The DWRLF consists of federal funds and state match via general funds, which will be used to make direct loans to community water systems and non-profit non-community water systems, which are included in the state project list, to finance improvements to the water systems. ## **Safe Drinking Water Revolving Loan Fund Statutory Dedications** | Fund | Prior Year
Actuals
FY 2002-2003 | Enacted
FY 2003-2004 | Existing
FY 2003-2004 | Continuation
FY 2004-2005 | Recommended
FY 2004-2005 | Total
Recommended
Over/Under
EOB | |----------------------------------|---------------------------------------|-------------------------|--------------------------|------------------------------|-----------------------------|---| | Drinking Water Revolving
Loan | 0 | 34,000,000 | 34,000,000 | 34,000,000 | 34,000,000 | 0 | ## **Major Changes from Existing Operating Budget** | Gener | ral Fund | Total Amount | Table of
Organization | Description | |-------|----------|------------------|--------------------------|-------------------------------------| | \$ | 0 | \$
0 | 0 | Mid-Year Adjustments (BA-7s): | | | | | | | | \$ | 0 | \$
34,000,000 | 0 | Existing Oper Budget as of 12/02/03 | | | | | | | | | | | | Statewide Major Financial Changes: | # **Major Changes from Existing Operating Budget (Continued)** | Genera | al Fund | Т | Total Amount | Table of
Organization | Description | |--------|---------|----|--------------|--------------------------|---| | | | | | | Non-Statewide Major Financial Changes: | | | | | | | | | \$ | 0 | \$ | 34,000,000 | 0 | Recommended FY 2004-2005 | | | | | | | | | \$ | 0 | \$ | 0 | 0 | Less Governor's Supplementary Recommendations | | | | | | | | | \$ | 0 | \$ | 34,000,000 | 0 | Base Executive Budget FY 2004-2005 | | | | | | | | | | | | | | | | \$ | 0 | \$ | 34,000,000 | 0 | Grand Total Recommended | #### **Professional Services** | Amount | Description | |--------|---| | | This program does not have funding for Professional Services for Fiscal Year 2004-2005. | ## **Other Charges** | Amount | Description | |--------------|---| | | Other Charges: | | \$34,000,000 | Funding for Safe Drinking Water Revolving Loan Fund | | \$34,000,000 | SUB-TOTAL OTHER CHARGES | | | Interagency Transfers: | | | This program does not have funding for Interagency Transfers for Fiscal Year 2004-2005. | | \$0 | SUB-TOTAL INTERAGENCY TRANSFERS | | \$34,000,000 | TOTAL OTHER CHARGES | ## **Acquisitions and Major Repairs** | Amount | Description | |--------|--| | | This program does not have funding for Acquisitions for Fiscal Year 2004-2005. | #### **Performance Information** 1. (KEY) To review 100% of the loan applications and associated documents within 60 days of receipt. Strategic Link: Not Applicable Louisiana: Vision 2020 Link: This objective is linked to Goal 3: To have a standard of living among the top ten states in America and safe, healthy communities where rich natural and cultural assets continue to make Louisiana a unique place to live, work, visit and do business and Goal 1, Objective 8: To improve the efficiency and accountability of governmental agencies. Children's Budget Link: Not Applicable Human Resource Policies Beneficial to Women and Families Link: Not Applicable Other Links (TANF, Tobacco Settlement, Workforce Development Commission, or Other): Not Applicable | | Performance Indicator Values | | | | | | | | | | |---|--|---|---|---|--|---|--|--|--|--| | L e v e Performance Indicator l Name | Yearend
Performance
Standard
FY 2002-2003 | Actual Yearend
Performance
FY 2002-2003 | Performance
Standard as
Initially
Appropriated
FY 2003-2004 | Existing
Performance
Standard
FY 2003-2004 | Performance At
Continuation
Budget Level
FY 2004-2005 | Performance
At Executive
Budget Level
FY 2004-2005 | | | | | | K Percentage of loan
applications and associated
documents processed
within 60 days of receipt
(LAPAS CODE - 17023) | Not Applicable | Not Applicable | Not Applicable | 100.00% | 100.00% | 100.00% | | | | | - 1. This indicator did not appear in Act 13 of 2003, therefore there is no performance standard. - 2. This indicator did not appear in Act 14 of 2004, therefore there is no performance standard. - 3. This indicator is expected to remain the same as existing performance level in FY 2003-2004.